

AD-A152 034 DETERMINATION OF QUANTITATIVE RELATIONSHIPS BETWEEN
SELECTED CRITICAL HELICOPTER DESIGN PARAMETERS(U) NAVAL
POSTGRADUATE SCHOOL MONTEREY CA R S PETRICKA SEP 84

1/4

UNCLASSIFIED

F/G 1/3

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1964

2

NAVAL POSTGRADUATE SCHOOL

Monterey, California

AD-A152 034

DTIC FILE COPY

2 DTIC
FEB 1985
AD-A152 034

THESIS

DETERMINATION OF QUANTITATIVE
RELATIONSHIPS BETWEEN SELECTED CRITICAL
HELICOPTER DESIGN PARAMETERS

by

Ronald S. Petricka

September 1984

Thesis Advisor:

D. M. Layton

Approved for public release; distribution unlimited.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1 REPORT NUMBER	2. GOV ACCESSION NO.	RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Determination of Quantitative Relationships Between Selected Critical Helicopter Design Parameters		5. TYPE OF REPORT & PERIOD COVERED Master's Thesis September 1984
7. AUTHOR(S) Ronald S. Petricka	6. CONTRACT OR GRANT NUMBER(S)	
3. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, CA 93943	10. PROGRAM ELEMENT PROJECT TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS Naval Postgraduate School Monterey, CA 93943	12. REPORT DATE September 1984	
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES 353	
15. SECURITY CLASS. (of this report)		
15a. DECLASSIFICATION/DOWNGRADING SCHEDULE		
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Quantitative Relationships of Helicopter Design Parameters		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This thesis determines the relationships of helicopter design parameters by first depicting graphically all possible pairings of selected design parameter values and then, secondly, depicting graphically respective curve fits for the data point plots which meet an acceptance criteria. In generating the curve plots, the specific constants of each curve equation are determined, thus allowing the designer the ability to derive		

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

quantitatively the values of many of the design parameters heretofore selected by trial and error methods.

S N 0102-LF-014-6601

Unclassified

2 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

Approved for public release; distribution unlimited.

Determination of Quantitative Relationships Between
Selected Critical Helicopter Design Parameters

by

Ronald S. Petricka
Captain, United States Army
B.S., United States Military Academy, 1973

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL
September 1984

Author:

Ronald S. Petricka

Approved by:

Donald M. Snyder

Thesis Advisor

Donald M. Snyder
Chairman, Department of Aeronautics

John D. Dyer

Dean of Science and Engineering

X

AESTRACT

This thesis determines the relationships of helicopter design parameters by first depicting graphically all possible pairings of selected design parameter values and then, secondly, depicting graphically respective curve fits for the data point plots which meet an acceptance criteria. In generating the curve plots, the specific constants of each curve equation are determined, thus allowing the designer the ability to derive quantitatively the values of many of the design parameters heretofore selected by trial and error methods.

TABLE OF CONTENTS

I.	INTRODUCTION	10
	A. OBJECTIVES AND SCOPE	10
II.	APPROACH TO THE PROBLEM	12
III.	SOLUTION TO THE PROBLEM	14
IV.	RESULTS AND CONCLUSIONS	19
	A. CONCLUSIONS	21
	APPENDIX A: REFERENCES FOR DATA BASE AND HELICOPTERS . .	22
	A. SELECTED DESIGN PARAMETERS AND NOMENCLATURE	22
	B. SELECTED DESIGN PARAMETER VALUES	23
	C. HELICOPTER PLANS AND PICTURES	24
	APPENDIX E: CRITICAL DESIGN PARAMETER PAIRINGS AND REFERENCE SYSTEM	34
	APPENDIX C: DATA POINT PLOTS, CURVE FITS, AND CURVE FIT EQUATIONS	69
	APPENDIX D: FORTRAN AND HEWLETT PACKARD COMPUTER PROGRAMS	341
	A. 'CRVFIT' (DETERMINATION OF CURVE FIT EQUATIONS) HP PROGRAM	341
	B. 'CRVFIT' (GRAPHING OF CURVE FITS) FORTRAN PROGRAM	346
	LIST OF REFERENCES	352
	INITIAL DISTRIBUTION LIST	353

LIST OF TABLES

1.	Summary Characteristics of Chosen Helicopters . . .	13
2.	Resultant Relationships of Design Parameters	20
3.	Selected Design Parameters and Nomenclature	22
4.	Selected Design Parameter Values	23
5.	Main Rotor Radius Pairings	34
6.	Tail Rotor Radius Pairings	36
7.	Number of Main Rotor Blade Pairings	38
8.	Number of Tail Rotor Blade Pairings	40
9.	Height of Main Rotor System Pairings	42
10.	Speed of Main Rotor Pairings	44
11.	Speed of Tail Rotor Radius Pairings	46
12.	Chord of Main Rotor Blade Pairings	48
13.	Chord of Tail Rotor Blade Pairings	50
14.	Span of Main Rotor Pairings	52
15.	Span of Tail Rotor Pairings	54
16.	Twist of Main Rotor Blade Pairings	56
17.	Twist of Tail Rotor Blade Pairings	57
18.	Profile Drag of Main Rotor Blade Pairings	58
19.	Profile Drag of Tail Rotor Blade Pairings	59
20.	Disc Loading of the Main Rotor System Pairings . .	60
21.	Width of the Fuselage Pairings	61
22.	Length of Fuselage Pairings	62
23.	Frontal Horizontal Flat Plate Area Pairings . . .	63
24.	Frontal Vertical Flat Plate Area Pairings	64
25.	Maximum Forward Velocity Pairings	65
26.	Maximum Range Pairings	65
27.	Rate of Climb Pairings	66
28.	Hover Ceiling (IGE) Pairings	66

29.	Hover Ceiling (OGE) Pairings	67
30.	Length of Tail Pairings	67
31.	Operating Weight Pairings	68
32.	Load Weight Pairings	68
33.	Fuel Weight Pairings	68

LIST OF FIGURES

3.1	Data Point Plot Chosen to be Curve Fitted	15
3.2	Data Point Plot Chosen Not to be Curve Fitted	15
3.3	Example of Type 1 Curve Fit	16
3.4	Example of Type 2 Curve Fit	17
3.5	Example of Type 3 Curve Fit	17
3.6	Example of Type 4 Curve Fit	18
A.1	AH64 Planform	24
A.2	CH58C Planform	25
A.3	SH-3H Planform	26
A.4	S-76 Planform	27
A.5	UH-60A Planform	28
A.6	CH-54B Planform	29
A.7	CH-53D Planform	30
A.8	CH-53E Planform	31
A.9	AH-1S Planform	32
A.10	UH-1H Planform	33
	Main Rotor Radius Pairings	69
	Tail Rotor Radius Pairings	93
	Number of Main Rotor Blades Pairings	107
	Number of Tail Rotor Blades Pairings	127
	Height of Main Rotor System Pairings	137
	Speed of Main Rotor Pairings	151
	Speed of Tail Rotor Radius Pairings	167
	Chord of Main Rotor Blade Pairings	181
	Chord of Tail Rotor Blade Pairings	191
	Span of Main Rotor Pairings	201
	Span of Tail Rotor Pairings	215

Twist of Main Rotor Blade Pairings	227
Twist of Tail Rotor Blade Pairings	231
Profile Drag of Main Rotor Blade Pairings . .	235
Profile Drag of Tail Rotor Blade Pairings . .	243
Disc Loading of the Main Rotor System Pairings	251
Width of the Fuselage Pairings	263
Length of Fuselage Pairings	271
Frontal Horizontal Flat Plate Area Pairings .	281
Frontal Vertical Flat Plate Area Pairings . .	289
Maximum Forward Velocity Pairings	295
Maximum Range Pairings	301
Rate of Climb Pairings	307
Hover Ceiling (IGE) Pairings	313
Hover Ceiling (OGE) Pairings	317
Length of Tail Pairings	321
Operating Weight Pairings	327
Load Weight Fairings	333
Fuel Weight Fairings	337

I. INTRODUCTION

The evolution of helicopter design has proceeded far beyond the starting point where design decisions were based on a 'trial and error' criteria. In major helicopter industry, the design process has evolved to a largely technical discipline where, with the noted exceptions of technological breakthroughs which cause a drastic departure from the norm (an example being the Hughes NOTAR, a helicopter without a tail rotor!), a new helicopter design is built by piecing together critical design parameters in a fashion dictated by past successful designs. Those critical design parameters, logically, are determined by the intended user's requirements (e.g., carrying capacity, and mission (scout vs. utility vs. attack)), performance requirements (e.g., speed, climb, and range), and the geometric requirements (e.g., length, and width).

Definite relationships between these critical design parameters (30 have been selected), are frequently unavailable, or unknown, and are not used during the preliminary design process. By examining all possible pairings, or permutations, across a large number of present helicopter designs (10 have been chosen), one could produce equations of curves which would consistently, accurately and quickly produce the quantitative value for the design parameter a designer seeks.

A. OBJECTIVES AND SCOPE

The objective of this thesis is to determine if quantitative relationships exist between the pairings of critical helicopter design parameters. If they do exist, specific

equations of curves, forming a curve fit of the data, and specific constants, are to be determined.

II. APPROACH TO THE PROBLEM

Thirty design parameters were selected and a data base was compiled of the values of these design parameters for 10 helicopters. The 10 helicopters chosen were selected purposely to represent a varied mix of single-mission aircraft (utility, heavy utility, scout or observation, and attack), and old and new technology, ranging from the 1950's to the late 1970's, to lend creditability to the resulting relationships for use in any future preliminary helicopter design process. Selected design parameters, and the respective values for each of the chosen helicopters are listed in Appendix A. A planform and abstract picture of each helicopter, for referencing, is contained in the same Appendix. Table 1 is a brief summary which illustrates the diversity of the helicopters chosen to compile the data base for this thesis.

Pairing each parameter singularly against each other yielded 435 permutations at the start of the evaluation. The pairings are referenced by 2 numbers. For example, the pairing number '1-30' pairs the first design parameter, Main Rotor Blade Radius, against the thirtieth design parameter, Maximum Gross Weight. Appendix B contains a complete listing of pairings. A simple data point graph (X vs. Y) was made of each pairing and, for the graphs that showed a clear relationship existed, data points are curve fitted yielding a curve equation with specific constants. Both the singular data points, and the curves, generated from the curve equations, are depicted graphically, reinforcing the closeness of the curve fits, and that a relationship does indeed exist.

TABLE 1
Summary Characteristics of Chosen Helicopters

Military Designator	Weight Class	Primary Service	Year of Manufacture	Year of Technology	Mission Purpose
AH-64	Medium	USA	1983	1970	Attack
CH-53C	Light	USA	1969-78	1960	Observation
SH-3H	Medium	USN	1961-72	1950	Utility
S-76	Medium	USN	1982	1970	Utility
UH-60A	Medium	USA	1979	1970	Utility
CH-54B	Heavy	USA	1974	1960	Utility
CH-53D	Heavy	USN (MC)	1969	1960	Utility
CH-53E	Heavy	USN	1981	1970	Utility
AH-1S	Medium	USA	1970-81	1960	Attack
UH-1H	Medium	USA	1965-76	1950	Utility

In addition to original programs, two pre-existing computer programs were used to facilitate the accomplishment of the thesis objective. The data point plots were generated with 'Helicopter Data Display', written by Captain Gary Bishop, USA, [Ref 1], and the curve fit evaluation was accomplished with 'Crifit', a Hewlett-Packard hand-held computer program, written by Commander Pat Sullivan, USN, [Ref 2]. The 'Helicopter Data Display' graphic output was re-sized to meet the requirements for thesis submission, and the pre-existing data base revised with additions of data from 3 more helicopters, a deletion of 1, and correction of some incorrect data. The 'Crifit' program was used as is, with an acceptance criteria, called the correlation factor, cf .8 or greater.

III. SOLUTION TO THE PROBLEM

Of the first 435 pairings, 153 were cut from consideration following an initial consultation with Thesis Advisor Prof. Donald Layton based on his own expertise. Those pairings disregarded from further evaluation are indicated by a prefixed "XX" in Appendix B. An example of pairings which were disregarded outright were those involving 'Degree Twist of Blades'. By experience, and verified thru conversations with helicopter company representatives, 'Twist of the Blade' has in the past been decided on by a 'what's on the shelf' selection criteria, thus explaining why some companies produce helicopters predominantly with a -10 degree twist, while others produce helicopters predominantly with a -8 degree twist, or, a 0 degree twist. 282 simple X-Y plots of the remaining pairings were then generated, with the first number of each pairing designated as the X-abcissa, or horizontal axis, and the second number, as the Y-ordinate, or vertical axis. Plots appear in Appendix C and are referenced with figure numbers consistent with the method used to reference the initial pairings (Example: Fig 1-30). The selection for further evaluation for determining curve fits was accomplished by empirically judging whether the data points tended to show that a relationship existed. Those figures referenced with a suffix 'a' indicate that a relationship does exist and a data point curve fit follows. The two examples are illustrated in Figures 3.1 and 3.2.

The data of the data points plots that were questionable were submitted to the Crvfit program which made the final decision as to whether there was an interrelationship with a resulting program correlation factor of .8 or greater.

Figure 3.1 Data Point Plot Chosen to be Curve Fitted.

Figure 3.2 Data Point Plot Chosen Not to be Curve Fitted.

At the same time, the 'Crvtfit' program determined which of 4 (four) curve types, linear (Type 1), exponential (Type 2), logarithmic (Type 3), or power (Type 4), best fit the data points plotted. An example of one of each of the 4 curves is illustrated in Figures 3.3 through 3.6. Curve fits for the respective pairings, referenced with a suffix 'b', indicating curve fit (Example: Fig 1-30b), and which includes the best curve fit equation, follow their respective data point plots in Appendix C.

Figure 3.3 Example of Type 1 Curve Fit.

Figure 3.4 Example of Type 2 Curve Fit.

Figure 3.5 Example of Type 3 Curve Fit.

Figure 3..6 Example of Type 4 Curve Fit.

IV. RESULTS AND CONCLUSIONS

282 pairings were evaluated to determine whether an interrelationship existed between the selected design parameters. 185 were determined to produce positive curve fit data which met or exceeded the chosen correlation factor. Of the 30 design parameters selected for evaluation, the parameters Maximum Gross Weight and Operating Weight were most interactive, resulting in positive quantitative relationships with 16 other parameters. This is understandable for both parameters are geometric parameters, driven by mission and performance requirements and both influence many of the others. 10 design parameters had no influence, resulting in no relationship with any other parameter. A demonstration of the validity of the derived relationships is illustrated as follows where both the curve fit equation, and an alternate method (used in AE 4306 Helicopter Design Manual [Ref 3]), are used to generate specific design parameters of Gross Weight and Tail Rotor Radius. The results are compared to an existing, flying helicopter.

Required: Compute Gross Weight, MGW, as a function of Tail Rotor Radius, RTR, given as 2.6 feet.

Curve Fit - $MGW = 324.88 \times RTR^{2.3829} = 3166 \text{ lbs}$
Equation

AE 4306 - $MGW = 591.716 \times RTR^{2.0} = 4000 \text{ lbs}$
Design Manual
(Alternate Method)

2.6 feet is the actual tail rotor radius of the OH58C Army Observation/Scout Helicopter whose actual Gross weight is 2550 lbs.

By comparison, the curve fit equation generates a value of Gross Weight 24% above actual design, whereas the alternate method generates a value 52% above actual design.

Table 2 lists the number of relationships, or the influence of each design parameter upon each other.

TABLE 2
Resultant Relationships of Design Parameters

TABLE 2
Resultant Relationships of Design Parameters

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	Total	
1 Main Rotor Radius (ft)	x																														15
2 Tail motor Radius (ft)		x																													1
3 Number of Main Rotor Blades			x																												3
4 Number of Tail Rotor Blades				x																											12
5 Height of Main Rotor					x																										2
6 Height of Main Rotor (ft)						x																									6
7 Speed of Main Rotor System							x																								15
8 Speed of Tail Rotor System								x																							1
9 Angle of Main Rotor (ft)									x																						1
10 C.G. of Tail Rotor (ft)										x																					1
11 Span of Main Rotor Blade (ft)											x																				10
12 Span of Tail Rotor Blade												x																			10
13 Twisting of Main Rotor Blade													x																		1
14 Twisting of Tail Rotor Blade														x																	1
15 Profile Drag of Main Rotor															x																1
16 Profile Drag of Tail Rotor																x															1
17 Pitch of Fuselage (ft)																	x														1
18 Length of Fuselage (ft)																		x													1
19 Frontal Horizontal Flap																			x												11
20 Frontal Vertical Flap																				x											1
21 Maximum Forward Velocity																					x										1
22 Radius Range (in)																						x									0
23 Rate of Climb (fpm)																							x								0
24 Hover Ceiling (GE)																								x							1
25 Hover Ceiling (OGE)																									x						0
26 Length of Tail (ft)																										x					13
27 Operating Weight (lb)																											x				16
28 Load Weight (lb)																												x			13
29 Total Weight (lb)																													x		5
30 Maximum Gross Weight (lb)																														x	16

A. CONCLUSIONS

The objective of this thesis has been achieved by establishing the clear relationships that exist between selected Helicopter design parameters. The curve fit equations that were derived, and the specific constants for each equation, provide the designer, be he professional, in the industry, or student, a means to quantitatively derive values of design parameters that are encountered during the preliminary design process.

Until technological breakthroughs force a drastic departure from the established design norms developed over the last 30 years, the curve fit equations can produce a quantitative, quicker, and more optimum solution than the methods employed to date.

APPENDIX A
REFERENCES FOR DATA BASE AND HELICOPTERS

A. SELECTED DESIGN PARAMETERS AND NOMENCLATURE

TABLE 3
Selected Design Parameters and Nomenclature

Selected Design Parameters		Nomenclature
1.	Main Rotor Radius (ft)	R
2.	Tail Rotor Radius (ft)	RTTR
3.	Number of Main Rotor blades	B
4.	Number of Tail Rotor blades	BTR
5.	Height of Main Rotor System above Ground (ft)	H
6.	Speed of Main Rotor System (rpm)	RPM
7.	Speed of Tail Rotor System (rpm)	RPMTR
8.	Chord of the Main Rotor (ft)	C
9.	Chord of the Tail Rotor (ft)	CTR
10.	Span of the Main Rotor Blade (ft)	RS
11.	Span of the Tail Rotor Blade (ft)	RSSTR
12.	Twist of Main Rotor Blade (degrees)	TWST
13.	Twist of Tail Rotor Blade (degrees)	TWSTR
14.	Profile Drag of Main Rotor Blade	CDO
15.	Profile Drag of Tail Rotor Blade	CDO TR
16.	Disc Loading of Main Rotor System (lb/sq ft)	DL
17.	Width of the Fuselage (ft)	WDF
18.	Length of the Fuselage (ft)	LGE
19.	Frontal Horizontal Flat Plate Area (sq/ft)	FH
20.	Frontal Vertical Flat Plate Area (sq/ft)	FV
21.	Maximum Forward Velocity (knots)	VM
22.	Maximum Range (nm)	
23.	Rate of Climb, Maximum Continuous Power (fpm)	RC
24.	Hover Ceiling (IGE, in ground effect)	HOVIGE
25.	Hover Ceiling (CGE, out of ground effect)	HOVIGE
26.	Length of Tail (ft)	L T
27.	Operating Weight (lb)	WT
28.	Tail Weight (lb)	WT
29.	Fuel Weight (lb)	WT
30.	Maximum Gross Weight (lb)	MGW

F. SELECTED DESIGN PARAMETER VALUES

TABLE 4
Selected Design Parameter Values

TABLE 4
Summary of Design Parameter Values

	AH64	OH58C	SH34H	S76	OH60A	CH54G	CH53L	CH53G	An15	JH1H
1. Main Rotor Radius (ft)	24.	17.7	31.	22.	26.8	36.0	36.1	38.5	22.0	-4.2
2. Tail Rotor Radius (ft)	4.6	2.6	5.3	4.0	5.5	8.0	8.0	10.0	4.25	4.25
3. Number Main Rotor Blades	4	2	5	4	4	6	6	7	2	2
4. Number Tail Rotor Blades	4	2	5	4	4	4	4	4	2	2
5. Height of Main Rotor above ground (ft)	12.6	9.6	14.3	10.0	11.2	17.6	15.8	16.0	12.2	13.1
6. Speed of Main Rotor System	289	354	203	293	258	185	185	179	24	324
7. Speed of Tail Rotor System	1.4	2.55	1.24	1.61	1.19	.631	.792	.699	1.65	1.65
8. Chord of Main Rotor (ft)	1.75	1.08	1.52	1.29	1.75	1.97	2.17	2.44	1.5	1.75
9. Chord of Tail Rotor (ft)	.83	.44	.61	.54	.81	1.28	1.28	.92	.70	
10. Span Main Rotor Blade (ft)	18.8	16.2	29.3	25.3	23.3	29.8	28.9	28.6	18.9	22.0
11. Span Tail Rotor Blade (ft)	3.1	2.3	4.0	3.3	4.25	6.45	6.45	6.53	3.9	3.8
12. Twist of Main Rotor Blade	-9	-10.6	-8	-10	-18	-8	-8	-13.4	-10	-10
13. Twist of Tail Rotor Blade	-8.8	0.0	0.0	-8	-18	-8	-8	-8	0	0
14. Profile Drag of Main Rotor	.009	.009	.009	.009	.008	.0095	.0095	.009	.008	.008
15. Profile Drag of Tail Rotor	.009	.0095	.0105	.0115	.008	.0105	.0105	.0095	.011	.011
16. Disc Loading of Main Rotor	8.1	4.68	6.96	6.58	8.95	10.3	10.3	15.0	6.57	5.25
17. Width of Fuselage (ft)	3.96	4.57	7.08	7.0	7.75	7.08	8.83	7.81	11.7	8.6
18. Length of Fuselage (ft)	49.1	23.0	55.2	43.4	50.1	70.2	67.2	69.0	44.3	41.4
19. Frontal Horizontal Flat Area (sq ft)	45.8	13.0	31.2	11.6	25.7	65.0	47.3	63.6	22.3	19.3
20. Frontal Vertical Flat Area (sq ft)	34.7	15.8	36.0	30.0	30.8	99.4	90.0	125.	37.0	14.2
21. Maximum Forward Velocity	154	116	120	155	156	110	164	146	19.7	1.0
22. Maximum Range (mi)	246	330	505	404	275	200	242	410	230	266
23. Rate of Climb (1000 ft/m)	2.08	1.42	1.31	1.35	.45	1.7	2.18	.75	1.62	1.6
24. Hover Ceiling (1000 ft)	14.2	7.1	3.7	6.2	7.8	6.3	14.0	6.0	12.4	12.5
25. Hover Ceiling (0.6G, 1000 ft)	11.02	4.2	4.0	2.8	3.9	2.4	8.0	1.4	5.3	4.0
26. Length of Tail (ft)	29.7	15.2	36.6	26.5	31.5	44.5	44.5	48.3	21.7	10.9
27. Operating Weight (1000 lbs)	11.02	1.155	13.6	5.6	10.68	19.24	23.63	33.23	6.63	5.21
28. Load Weight (1000 lbs)	2.021	.395	1.755	2.517	7.226	14.19	14.03	24.79	1.64	2.06
29. Fuel Weight (1000 lbs)	1.624	.4	5.641	1.893	2.345	8.58	4.338	15.48	1.76	14.26
30. Total Gross Weight (1000 lbs)	14.6	2.55	21.0	10.0	20.25	42.0	42.0	73.5	10.3	9.5

C. HELICOPTER PLANFORMS AND PICTURES

Hughes YAH-64 Apache prototype during flight demonstrations in early 1982

HUGHES — AIRCRAFT USA

Figure A.1 AH64 Planform.

Bell OH-58A Kiowa turbine-powered light observation helicopter in US Army service (Norman Taylor)

Figure A.2 OH58C Planform.

Sikorsky SH-3H multi-purpose helicopter for ASW and expansion of fleet missile defence

SIKORSKY — AIRCRAFT: USA 471

Sikorsky SH-3H twin-engined multi-purpose amphibious helicopter (*Pilot Press*)

Figure A.3 SH-3H Planform.

Sikorsky AUH-76 armed utility helicopter, with externally mounted anti-armour missiles

Sikorsky S-76 eight/twelve-passenger commercial transport helicopter (Puff Press)

Figure A.4 S-76 Planform.

USA AIRCRAFT — SIKORSKY

UH-60A Black Hawk, equipped with external stores support system, carrying 16 Hellfire missiles in flight qualification test

Sikorsky UH-60A Black Hawk combat assault helicopter (Pilot Press)

Figure A.5 UH-60A Planform.

Sikorsky CH-54B of the US Army - new heavy-lift utility version of the Skycrane.

Figure A.6 CH-54B Planform.

Sikorsky CH-53D helicopter of the US Marine Corps

Figure A.7 CH-53D Planform.

Sikorsky CH-53E Super Stallion heavy-lift helicopter (three General Electric T64-GE-416 turboshaft engines)

Sikorsky CH-53E Super Stallion heavy-lift helicopter (Pilot Press)

Figure A.8 CH-53E Planform.

Bell AH-1S TOW-Cobra with flat plate canopy and missile launchers (J. M. G. Gradiage)

Bell AH-1T SeaCobra, with additional side views of AH-1J (centre) and AH-1G (top) (Pilot Press)

Figure A.9 AH-1S Planform.

Bell HH-1H Iroquois local base rescue helicopter in USAF service

Bell UH-1H Iroquois, with additional side views of UH-1N (center) and AH-1G HueyCobra (bottom)

Figure A.10 UH-1H Planform.

APPENDIX 3
CRITICAL DESIGN PARAMETER PAIRINGS AND REFERENCE SYSTEM

TABLE 5
Main Rotor Radius Pairings

1	- MAIN ROTOR BLADE RADIUS IN FEET
2	- TAIL FOTOR BLADE RADIUS IN FEET
1	- MAIN ROTOR BLADE RADIUS IN FEET
3	- NUMBER OF MAIN ROTOR BLADES
1	- MAIN RCTOR BLADE RADIUS IN FEET
4	- NUMBER OF TAIL FOTOR BLADES
1	- MAIN ROTOR BLADE RADIUS IN FEET
5	- HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
1	- MAIN ROTOR BLADE RADIUS IN FEET
6	- SPEED OF MAIN ROTOR SYSTEM IN RPM
1	- MAIN ROTOR BLADE RADIUS IN FEET
7	- SPEED OF TAIL FOTOR SYSTEM IN RPM
1	- MAIN RCTOR BLADE RADIUS IN FEET
8	- CHORD OF MAIN FOTOR BLADE IN FEET
1	- MAIN FCTOR BLADE RADIUS IN FEET
9	- CHORD OF TAIL FOTOR BLADE IN FEET
1	- MAIN ROTOR BLADE RADIUS IN FEET
10	- SPAN OF MAIN RCTOR BLADE IN FEET
1	- MAIN RCTOR BLADE RADIUS IN FEET
11	- SPAN OF TAIL RCTOR BLADE IN FEET
1	- MAIN FCTOR BLADE RADIUS IN FEET
12	- TWIST OF MAIN FOTOR BLADE IN DEGREES
XX	1 - MAIN RCTOR BLADE RADIUS IN FEET
XX	13 - TWIST OF TAIL RCTOR BLADE IN DEGREES
1	- MAIN RCTOR BLADE RADIUS IN FEET
14	- PROFILE DRAG OF MAIN RCTOR BLADE
XX	1 - MAIN FCTOR BLADE RADIUS IN FEET
XX	15 - PROFILE DRAG OF TAIL FOTOR BLADE
XX	1 - MAIN FCTOR BLADE RADIUS IN FEET
XX	16 - DISC LOADING OF THE MAIN FCTOR SYSTEM
XX	1 - MAIN FCTOR BLADE RADIUS IN FEET
XX	17 - WIDTH OF THE FUSELAGE IN FEET

- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 13 - LENGTH OF THE FUSELAGE IN FEET
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 21 - MAXIMUM VELOCITY IN KNOTS
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 26 - LENGTH OF THE TAILBOOM IN FEET
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 27 - OPERATING WEIGHT IN POUNDS
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 28 - LOAD WEIGHT IN POUNDS
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 29 - FUEL WEIGHT IN POUNDS
- 1 - MAIN ROTOR BLADE RADIUS IN FEET
- 30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 6
Tail Rotor Radius Pairings

XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	3	- NUMBER OF MAIN ROTOR BLADES
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	4	- NUMBER OF TAIL ROTOR BLADES
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	5	- HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	6	- SPEED OF MAIN ROTOR SYSTEM IN RPM
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	7	- SPEED OF TAIL ROTOR SYSTEM IN RPM
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	8	- CHORD OF MAIN ROTOR BLADE IN FEET
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	9	- CHORD OF TAIL ROTOR BLADE IN FEET
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	10	- SPAN OF MAIN ROTOR BLADE IN FEET
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	11	- SPAN OF TAIL ROTOR BLADE IN FEET
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	14	- PROFILE DRAG OF MAIN ROTOR BLADE
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	2	- TAIL ROTOR BLADE RADIUS IN FEET
	16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	17	- WIDTH OF THE FUSELAGE IN FEET
XX	2	- TAIL ROTOR BLADE RADIUS IN FEET
	18	- LENGTH OF THE FUSELAGE IN FEET

XX 19 - TAIL ROTOR BLADE RADIUS IN FEET
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET

XX 20 - TAIL ROTOR BLADE RADIUS IN FEET
20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET

21 - TAIL ROTOR BLADE RADIUS IN FEET
21 - MAXIMUM VELOCITY IN KNOTS

XX 22 - TAIL ROTOR BLADE RADIUS IN FEET
22 - MAXIMUM RANGE IN NAUTICAL MILES

23 - TAIL ROTOR BLADE RADIUS IN FEET
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER

24 - TAIL ROTOR BLADE RADIUS IN FEET
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET

25 - TAIL ROTOR BLADE RADIUS IN FEET
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET

26 - TAIL ROTOR BLADE RADIUS IN FEET
26 - LENGTH OF THE TAILBOOM IN FEET

27 - TAIL ROTOR BLADE RADIUS IN FEET
27 - OPERATING WEIGHT IN POUNDS

28 - TAIL ROTOR BLADE RADIUS IN FEET
28 - LOAD WEIGHT IN POUNDS

XX 29 - TAIL ROTOR BLADE RADIUS IN FEET
29 - FUEL WEIGHT IN POUNDS

30 - TAIL ROTOR BLADE RADIUS IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 7
Number of Main Rotor Blades Pairings

	3 - NUMBER OF MAIN ROTOR BLADES
	4 - NUMBER OF TAIL ROTOR BLADES
	5 - NUMBER OF MAIN ROTOR BLADES
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	6 - NUMBER OF MAIN ROTOR BLADES
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	7 - NUMBER OF MAIN ROTOR BLADES
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	8 - NUMBER OF MAIN ROTOR BLADES
	8 - CHORD OF MAIN ROTOR BLADE IN FEET
XX	9 - NUMBER OF MAIN ROTOR BLADES
XX	9 - CHORD OF TAIL ROTOR BLADE IN FEET
	10 - NUMBER OF MAIN ROTOR BLADES
	10 - SPAN OF MAIN ROTOR BLADE IN FEET
XX	11 - NUMBER OF MAIN ROTOR BLADES
XX	11 - SPAN OF TAIL ROTOR BLADE IN FEET
	12 - NUMBER OF MAIN ROTOR BLADES
	12 - TWIST OF MAIN ROTOR BLADE IN DEGREES
XX	13 - NUMBER OF MAIN ROTOR BLADES
XX	13 - TWIST OF TAIL ROTOR BLADE IN DEGREES
	14 - NUMBER OF MAIN ROTOR BLADES
	14 - PROFILE DRAG OF MAIN ROTOR BLADE
XX	15 - NUMBER OF MAIN ROTOR BLADES
XX	15 - PROFILE DRAG OF TAIL ROTOR BLADE
	16 - NUMBER OF MAIN ROTOR BLADES
	16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
	17 - NUMBER OF MAIN ROTOR BLADES
	17 - WIDTH OF THE FUSELAGE IN FEET
	18 - NUMBER OF MAIN ROTOR BLADES
	18 - LENGTH OF THE FUSELAGE IN FEET
	19 - NUMBER OF MAIN ROTOR BLADES
	19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET

XX 3 - NUMBER OF MAIN ROTOR BLADES
25 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
3 - NUMBER OF MAIN ROTOR BLADES
21 - MAXIMUM VELOCITY IN KNOTS
3 - NUMBER OF MAIN ROTOR BLADES
22 - MAXIMUM RANGE IN NAUTICAL MILES
3 - NUMBER OF MAIN ROTOR BLADES
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
3 - NUMBER OF MAIN ROTOR BLADES
24 - HOVERING CEILING (IN GROUND EFFECT)
IN FEET
3 - NUMBER OF MAIN ROTOR BLADES
25 - HOVERING CEILING (OUT OF GROUND EFFECT)
IN FEET
3 - NUMBER OF MAIN ROTOR BLADES
26 - LENGTH OF THE TAILBOOM IN FEET
3 - NUMBER OF MAIN ROTOR BLADES
27 - OPERATING WEIGHT IN POUNDS
3 - NUMBER OF MAIN ROTOR BLADES
28 - LOAD WEIGHT IN POUNDS
3 - NUMBER OF MAIN ROTOR BLADES
29 - FUEL WEIGHT IN POUNDS
3 - NUMBER OF MAIN ROTOR BLADES
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 8
Number of Tail Rotor Blades Pairings

XX	4	- NUMBER OF TAIL ROTOR BLADES
	5	- HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
XX	6	- SPEED OF MAIN ROTOR SYSTEM IN RPM
	7	- SPEED OF TAIL ROTOR SYSTEM IN RPM
XX	8	- CHORD OF MAIN ROTOR BLADE IN FEET
	9	- CHORD OF TAIL ROTOR BLADE IN FEET
XX	10	- SPAN OF MAIN ROTOR BLADE IN FEET
	11	- SPAN OF TAIL ROTOR BLADE IN FEET
XX	12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
	13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
XX	14	- PROFILE DRAG OF MAIN ROTOR BLADE
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
XX	16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX	17	- WIDTH OF THE FUSELAGE IN FEET
	18	- LENGTH OF THE FUSELAGE IN FEET
XX	19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
XX	20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET

4 - NUMBER OF TAIL ROTOR BLADES
21 - MAXIMUM VELOCITY IN KNOTS

XX 4 - NUMBER OF TAIL ROTOR BLADES
22 - MAXIMUM RANGE IN NAUTICAL MILES

XX 4 - NUMBER OF TAIL ROTOR BLADES
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER

4 - NUMBER OF TAIL ROTOR BLADES
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET

4 - NUMBER OF TAIL ROTOR BLADES
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET

4 - NUMBER OF TAIL ROTOR BLADES
26 - LENGTH OF THE TAILBOOM IN FEET

4 - NUMBER OF TAIL ROTOR BLADES
27 - OPERATING WEIGHT IN POUNDS

4 - NUMBER OF TAIL ROTOR BLADES
28 - LOAD WEIGHT IN POUNDS

4 - NUMBER OF TAIL ROTOR BLADES
29 - FUEL WEIGHT IN POUNDS

4 - NUMBER OF TAIL ROTOR BLADES
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 9
Height of Main Rotor System Pairings

	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	3 - CHORD OF MAIN ROTOR BLADE IN FEET
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	9 - CHORD OF TAIL ROTOR BLADE IN FEET
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	10 - SPAN OF MAIN ROTOR BLADE IN FEET
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	11 - SPAN OF TAIL ROTOR BLADE IN FEET
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	12 - TWIST OF MAIN ROTOR BLADE IN DEGREES
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	13 - TWIST OF TAIL ROTOR BLADE IN DEGREES
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	14 - PROFILE DRAG OF MAIN ROTOR BLADE
XX	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	15 - PROFILE DRAG OF TAIL ROTOR BLADE
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	17 - WIDTH OF THE FUSELAGE IN FEET
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	18 - LENGTH OF THE FUSELAGE IN FEET
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
	5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE GROUND IN FEET
	21 - MAXIMUM VELOCITY IN KNOTS

XX 5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
22 - MAXIMUM RANGE IN NAUTICAL MILES

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
26 - LENGTH OF THE TAILBOOM IN FEET

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
27 - OPERATING WEIGHT IN POUNDS

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
28 - LOAD WEIGHT IN POUNDS

XX 5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
29 - FUEL WEIGHT IN POUNDS

5 - HEIGHT OF MAIN ROTOR SYSTEM ABOVE
GROUND IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 10
Speed of Main Rotor Pairings

	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	8 - CHORD OF MAIN ROTOR BLADE IN FEET
XX	9 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	9 - CHORD OF TAIL ROTOR BLADE IN FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	10 - SPAN OF MAIN ROTOR BLADE IN FEET
XX	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	11 - SPAN OF TAIL ROTOR BLADE IN FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	12 - TWIST OF MAIN ROTOR BLADE IN DEGREES
XX	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	13 - TWIST OF TAIL ROTOR BLADE IN DEGREES
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	14 - PROFILE DRAG OF MAIN ROTOR BLADE
XX	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	15 - PROFILE DRAG OF TAIL ROTOR BLADE
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
XX	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	17 - WIDTH OF THE FUSELAGE IN FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	18 - LENGTH OF THE FUSELAGE IN FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	21 - MAXIMUM VELOCITY IN KNOTS
XX	6 - SPEED OF MAIN ROTOR SYSTEM IN RPM
	22 - MAXIMUM RANGE IN NAUTICAL MILES

- 23⁶ - SPEED OF MAIN ROTOR SYSTEM IN RPM
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
- 24⁶ - SPEED OF MAIN ROTOR SYSTEM IN RPM
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 25⁶ - SPEED OF MAIN ROTOR SYSTEM IN RPM
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
- XX 26 - SPEED OF MAIN ROTOR SYSTEM IN RPM
26 - LENGTH OF THE TAILBOOM IN FEET
- 27⁶ - SPEED OF MAIN ROTOR SYSTEM IN RPM
27 - OPERATING WEIGHT IN POUNDS
- 28⁶ - SPEED OF MAIN ROTOR SYSTEM IN RPM
28 - LOAD WEIGHT IN POUNDS
- XX 29 - SPEED OF MAIN ROTOR SYSTEM IN RPM
29 - FUEL WEIGHT IN POUNDS
- 30⁶ - SPEED OF MAIN ROTOR SYSTEM IN RPM
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 11
Speed of Tail Rotor Radius Pairings

XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	8 - CHORD OF MAIN ROTOR BLADE IN FEET
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	9 - CHORD OF TAIL ROTOR BLADE IN FEET
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	10 - SPAN OF MAIN ROTOR BLADE IN FEET
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	11 - SPAN OF TAIL ROTOR BLADE IN FEET
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	12 - TWIST OF MAIN ROTOR BLADE IN DEGREES
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	13 - TWIST OF TAIL ROTOR BLADE IN DEGREES
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	14 - PROFILE DRAG OF MAIN ROTOR BLADE
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	15 - PROFILE DRAG OF TAIL ROTOR BLADE
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	17 - WIDTH OF THE FUSELAGE IN FEET
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	18 - LENGTH OF THE FUSELAGE IN FEET
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	21 - MAXIMUM VELOCITY IN KNOTS
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	22 - MAXIMUM RANGE IN NAUTICAL MILES
XX	7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
	23 - RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER

- 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
- 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
26 - LENGTH OF THE TAILBOOM IN FEET
- 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
27 - OPERATING WEIGHT IN POUNDS
- 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
28 - LOAD WEIGHT IN POUNDS
- XX 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
29 - FUEL WEIGHT IN POUNDS
- 7 - SPEED OF TAIL ROTOR SYSTEM IN RPM
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 12
Chord of Main Rotor Blade Pairings

8	- CHORD OF MAIN ROTOR BLADE IN FEET
9	- CHORD OF TAIL ROTOR BLADE IN FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET
XX	3 - CHORD OF MAIN ROTOR BLADE IN FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
XX	8 - CHORD OF MAIN ROTOR BLADE IN FEET
13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
14	- CHORD OF MAIN ROTOR BLADE IN FEET
	- PROFILE DRAG OF MAIN ROTOR BLADE
XX	8 - CHORD OF MAIN ROTOR BLADE IN FEET
15	- PROFILE DRAG OF TAIL ROTOR BLADE
16	- CHORD OF MAIN ROTOR BLADE IN FEET
	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX	8 - CHORD OF MAIN ROTOR BLADE IN FEET
17	- WIDTH OF THE FUSELAGE IN FEET
18	- LENGTH OF THE FUSELAGE IN FEET
19	- CHORD OF MAIN ROTOR BLADE IN FEET
	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
20	- CHORD OF MAIN ROTOR BLADE IN FEET
	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
21	- CHORD OF MAIN ROTOR BLADE IN FEET
	- MAXIMUM VELOCITY IN KNOTS
XX	3 - CHORD OF MAIN ROTOR BLADE IN FEET
22	- MAXIMUM RANGE IN NAUTICAL MILES
XX	8 - CHORD OF MAIN ROTOR BLADE IN FEET
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
24	- CHORD OF MAIN ROTOR BLADE IN FEET
	- HOVER CEILING (IN GROUND EFFECT) IN FEET

25 - CHORD OF MAIN ROTOR BLADE IN FEET
IN FEET
26 - COV SR CEILING (CUT OF GROUND EFFECT)
27 - CHORD OF MAIN ROTOR BLADE IN FEET
OPERATING WEIGHT IN POUNDS
28 - CHORD OF MAIN ROTOR BLADE IN FEET
LOAD WEIGHT IN POUNDS
XX 29 - CHORD OF MAIN ROTOR BLADE IN FEET
FUEL WEIGHT IN POUNDS
30 - CHORD OF MAIN ROTOR BLADE IN FEET
MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 13
Chord of Tail Rotor Blade Pairings

XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
11	- SPAN OF TAIL ROTOR BLADE IN FEET	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
12	- TWIST OF MAIN ROTOR BLADE IN DEGREES	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
13	- TWIST OF TAIL ROTOR BLADE IN DEGREES	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
14	- PROFILE DRAG OF MAIN ROTOR BLADE	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
15	- PROFILE DRAG OF TAIL ROTOR BLADE	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
16	- DISC LOADING OF THE MAIN ROTOR SYSTEM	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
17	- WIDTH OF THE FUSELAGE IN FEET	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
18	- LENGTH OF THE FUSELAGE IN FEET	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
21	- MAXIMUM VELOCITY IN KNOTS	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
22	- MAXIMUM RANGE IN NAUTICAL MILES	
XX	9	- CHORD OF TAIL ROTOR BLADE IN FEET
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
24	- HOVER CEILING (IN GROUND EFFECT) IN FEET	
9	- CHORD OF TAIL ROTOR BLADE IN FEET	
25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET	

- ⁹
26 - CHORD OF TAIL ROTOR BLADE IN FEET
27 - LENGTH OF THE TAILBOOM IN FEET
⁹
28 - CHORD OF TAIL ROTOR BLADE IN FEET
29 - OPERATING WEIGHT IN POUNDS
⁹
30 - LOAD WEIGHT IN POUNDS
⁹
31 - CHORD OF TAIL ROTOR BLADE IN FEET
32 - FUEL WEIGHT IN POUNDS
⁹
33 - CHORD OF TAIL ROTOR BLADE IN FEET
34 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 14
Span of Main Rotor Pairings

10	- SPAN OF MAIN ROTOR BLADE IN FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
12	- SPAN OF MAIN ROTOR BLADE IN FEET
13	- TWIST OF MAIN ROTOR BLADE IN DEGREES
XK	10 - SPAN OF MAIN ROTOR BLADE IN FEET
	13 - TWIST OF TAIL ROTOR BLADE IN DEGREES
10	- SPAN OF MAIN ROTOR BLADE IN FEET
14	- PROFILE DRAG OF MAIN ROTOR BLADE
XX	10 - SPAN OF MAIN ROTOR BLADE IN FEET
	15 - PROFILE DRAG OF TAIL ROTOR BLADE
10	- SPAN OF MAIN ROTOR BLADE IN FEET
16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
10	- SPAN OF MAIN ROTOR BLADE IN FEET
17	- WIDTH OF THE FUSELAGE IN FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET
18	- LENGTH OF THE FUSELAGE IN FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET
19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET
20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
12	- SPAN OF MAIN ROTOR BLADE IN FEET
21	- MAXIMUM VELOCITY IN KNOTS
XX	10 - SPAN OF MAIN ROTOR BLADE IN FEET
	22 - MAXIMUM RANGE IN NAUTICAL MILES
10	- SPAN OF MAIN ROTOR BLADE IN FEET
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
10	- SPAN OF MAIN ROTOR BLADE IN FEET
24	- HOVER CEILING (IN GROUND EFFECT) IN FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET
25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET
10	- SPAN OF MAIN ROTOR BLADE IN FEET
26	- LENGTH OF THE TAILBOOM IN FEET

19 - SPAN OF MAIN ROTOR BLADE IN FEET
27 - OPERATING WEIGHT IN POUNDS
10 - SPAN OF MAIN ROTOR BLADE IN FEET
28 - LOAD WEIGHT IN POUNDS
XX 10 - SPAN OF MAIN ROTOR BLADE IN FEET
29 - FUEL WEIGHT IN POUNDS
10 - SPAN OF MAIN ROTOR BLADE IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 15
Span of Tail Rotor Pairings

11	- SPAN OF TAIL ROTOR BLADE IN FEET
12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
11	- SPAN OF TAIL ROTOR BLADE IN FEET
13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
XX 11	- SPAN OF TAIL ROTOR BLADE IN FEET
14	- PROFILE DRAG OF MAIN ROTOR BLADE
11	- SPAN OF TAIL ROTOR BLADE IN FEET
15	- PROFILE DRAG OF TAIL ROTOR BLADE
XX 11	- SPAN OF TAIL ROTOR BLADE IN FEET
16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX 11	- SPAN OF TAIL ROTOR BLADE IN FEET
17	- WIDTH OF THE FUSELAGE IN FEET
XX 11	- SPAN OF TAIL ROTOR BLADE IN FEET
18	- LENGTH OF THE FUSELAGE IN FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
21	- MAXIMUM VELOCITY IN KNOTS
XX 11	- SPAN OF TAIL ROTOR BLADE IN FEET
22	- MAXIMUM RANGE IN NAUTICAL MILES
XX 11	- SPAN OF TAIL ROTOR BLADE IN FEET
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
11	- SPAN OF TAIL ROTOR BLADE IN FEET
24	- HOVER CEILING (IN GROUND EFFECT) IN FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET
11	- SPAN OF TAIL ROTOR BLADE IN FEET
26	- LENGTH OF THE TAILBOOM IN FEET

11 - SPAN OF TAIL ROTOR BLADE IN FEET
27 - OPERATING WEIGHT IN POUNDS
11 - SPAN OF TAIL ROTOR BLADE IN FEET
28 - LOAD WEIGHT IN POUNDS
XX 11 - SPAN OF TAIL ROTOR BLADE IN FEET
29 - FUEL WEIGHT IN POUNDS
11 - SPAN OF TAIL ROTOR BLADE IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 16
Twist of Main Rotor Blade Pairings

12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
14	- PROFILE DRAG OF MAIN ROTOR BLADE
XX 15	- TWIST OF MAIN ROTOR BLADE IN DEGREES
15	- PROFILE DRAG OF TAIL ROTOR BLADE
12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
17	- WIDTH OF THE FUSELAGE IN FEET
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
18	- LENGTH OF THE FUSELAGE IN FEET
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
21	- MAXIMUM VELOCITY IN KNOTS
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
22	- MAXIMUM RANGE IN NAUTICAL MILES
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
24	- HOVER CEILING (IN GROUND EFFECT) IN FEET
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
26	- LENGTH OF THE TAILBOOM IN FEET
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
27	- OPERATING WEIGHT IN POUNDS
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
28	- LOAD WEIGHT IN POUNDS
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
29	- FUEL WEIGHT IN POUNDS
XX 12	- TWIST OF MAIN ROTOR BLADE IN DEGREES
30	- MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 17
Twist of Tail Rotor Blade Pairings

XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
14	- PROFILE DRAG OF MAIN ROTOR BLADE
13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
15	- PROFILE DRAG OF TAIL ROTOR BLADE
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
17	- WIDTH OF THE FUSELAGE IN FEET
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
18	- LENGTH OF THE FUSELAGE IN FEET
AX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
21	- MAXIMUM VELOCITY IN KNOTS
AX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
22	- MAXIMUM RANGE IN NAUTICAL MILES
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
24	- HOVER CEILING (IN GROUND EFFECT) IN FEET
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
26	- LENGTH OF THE TAILBOOM IN FEET
AX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
27	- OPERATING WEIGHT IN POUNDS
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
28	- LOAD WEIGHT IN POUNDS
XX 13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
29	- FUEL WEIGHT IN POUNDS
13	- TWIST OF TAIL ROTOR BLADE IN DEGREES
30	- MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 18
Profile Drag of Main Rotor Blade Pairings

14	- PROFILE DRAG OF MAIN ROTOR BLADE
15	- PROFILE DRAG OF TAIL ROTOR BLADE
14	- PROFILE DRAG OF MAIN ROTOR BLADE
16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
17	- WIDTH OF THE FUSELAGE IN FEET
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
18	- LENGTH OF THE FUSELAGE IN FEET
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
19	- FRONTAL FLAT PLATE AREA IN SQUARE FEET
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
14	- PROFILE DRAG OF MAIN ROTOR BLADE
21	- MAXIMUM VELOCITY IN KNOTS
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
22	- MAXIMUM RANGE IN NAUTICAL MILES
14	- PROFILE DRAG OF MAIN ROTOR BLADE
23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
14	- PROFILE DRAG OF MAIN ROTOR BLADE
24	- HOVER CEILING (IN GROUND EFFECT) IN FEET
14	- PROFILE DRAG OF MAIN ROTOR BLADE
25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
26	- LENGTH OF THE TAILBOOM IN FEET
14	- PROFILE DRAG OF MAIN ROTOR BLADE
27	- OPERATING WEIGHT IN POUNDS
14	- PROFILE DRAG OF MAIN ROTOR BLADE
28	- LOAD WEIGHT IN POUNDS
XX 14	- PROFILE DRAG OF MAIN ROTOR BLADE
29	- FUEL WEIGHT IN POUNDS
14	- PROFILE DRAG OF MAIN ROTOR BLADE
30	- MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 19
Profile Drag of Tail Rotor Blade Pairings

XX	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	16	- DISC LOADING OF THE MAIN ROTOR SYSTEM
XX	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	17	- WIDTH OF THE FUSELAGE IN FEET
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	18	- LENGTH OF THE FUSELAGE IN FEET
XX	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	19	- FRONITAL FLAT PLATE AREA IN SQUARE FEET
XX	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	20	- VERTICAL FLAT PLATE AREA IN SQUARE FEET
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	21	- MAXIMUM VELOCITY IN KNOTS
XX	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	22	- MAXIMUM RANGE IN NAUTICAL MILES
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	23	- RATE OF CLIMB IN FEET PER MINUTE, MAXIMUM CONTINUOUS POWER
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	24	- HOVER CEILING (IN GROUND EFFECT) IN FEET
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	25	- HOVER CEILING (OUT OF GROUND EFFECT) IN FEET
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	26	- LENGTH OF THE TAILBOOM IN FEET
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	27	- OPERATING WEIGHT IN POUNDS
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	28	- LOAD WEIGHT IN POUNDS
XX	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	29	- FUEL WEIGHT IN POUNDS
	15	- PROFILE DRAG OF TAIL ROTOR BLADE
	30	- MAXIMUM EXCESS WEIGHT IN POUNDS

TABLE 20
Disc Loading of the Main Rotor System Pairings

- 16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
17 - WIDTH OF THE FUSELAGE IN FEET
18 - LENGTH OF THE FUSELAGE IN FEET
19 - DISC LOADING OF THE MAIN ROTOR SYSTEM
20 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
21 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
22 - DISC LOADING OF THE MAIN ROTOR SYSTEM
23 - MAXIMUM VELOCITY IN KNOTS
24 - DISC LOADING OF THE MAIN ROTOR SYSTEM
25 - MAXIMUM RANGE IN NAUTICAL MILES
26 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
27 - DISC LOADING OF THE MAIN ROTOR SYSTEM
28 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
XX 16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
29 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
XX 16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
26 - LENGTH OF THE TAILBOOM IN FEET
XX 16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
27 - OPERATING WEIGHT IN POUNDS
XX 16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
28 - LOAD WEIGHT IN POUNDS
XX 16 - DISC LOADING OF THE MAIN ROTOR SYSTEM
29 - FUEL WEIGHT IN POUNDS
30 - DISC LOADING OF THE MAIN ROTOR SYSTEM
31 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 21
Width of the Fuselage Pairings

- 17 - WIDTH OF THE FUSELAGE IN FEET
18 - LENGTH OF THE FUSELAGE IN FEET
17 - WIDTH OF THE FUSELAGE IN FEET
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
17 - WIDTH OF THE FUSELAGE IN FEET
20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
17 - WIDTH OF THE FUSELAGE IN FEET
21 - MAXIMUM VELOCITY IN KNOTS
XX 17 - WIDTH OF THE FUSELAGE IN FEET
22 - MAXIMUM RANGE IN NAUTICAL MILES
17 - WIDTH OF THE FUSELAGE IN FEET
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
17 - WIDTH OF THE FUSELAGE IN FEET
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
17 - WIDTH OF THE FUSELAGE IN FEET
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
17 - WIDTH OF THE FUSELAGE IN FEET
26 - LENGTH OF THE TAILBOOM IN FEET
17 - WIDTH OF THE FUSELAGE IN FEET
27 - OPERATING WEIGHT IN POUNDS
17 - WIDTH OF THE FUSELAGE IN FEET
28 - LOAD WEIGHT IN POUNDS
17 - WIDTH OF THE FUSELAGE IN FEET
29 - FUEL WEIGHT IN POUNDS
17 - WIDTH OF THE FUSELAGE IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 22
Length of Fuselage Pairings

- 18 - LENGTH OF THE FUSELAGE IN FEET
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
18 - LENGTH OF THE FUSELAGE IN FEET
20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
19 - LENGTH OF THE FUSELAGE IN FEET
21 - MAXIMUM VELOCITY IN KNOTS
18 - LENGTH OF THE FUSELAGE IN FEET
22 - MAXIMUM RANGE IN NAUTICAL MILES
18 - LENGTH OF THE FUSELAGE IN FEET
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
18 - LENGTH OF THE FUSELAGE IN FEET
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
18 - LENGTH OF THE FUSELAGE IN FEET
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
18 - LENGTH OF THE FUSELAGE IN FEET
26 - LENGTH OF THE TAILBOOM IN FEET
18 - LENGTH OF THE FUSELAGE IN FEET
27 - OPERATING WEIGHT IN POUNDS
18 - LENGTH OF THE FUSELAGE IN FEET
28 - LOAD WEIGHT IN POUNDS
XX 18 - LENGTH OF THE FUSELAGE IN FEET
29 - FUEL WEIGHT IN POUNDS
18 - LENGTH OF THE FUSELAGE IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 23
Frontal Horizontal Flat Plate Area Pairings

- 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
20 - VERTICAL FLAT PLATE AREA IN SQUARE FEET
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
21 - MAXIMUM VELOCITY IN KNOTS
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
22 - MAXIMUM RANGE IN NAUTICAL MILES
XX 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
XX 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
XX 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
XX 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
26 - LENGTH OF THE TAILBOOM IN FEET
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
27 - OPERATING WEIGHT IN POUNDS
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
28 - LOAD WEIGHT IN POUNDS
XX 19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
29 - FUEL WEIGHT IN POUNDS
19 - FRONTAL FLAT PLATE AREA IN SQUARE FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 24
Frontal Vertical Flat Plate Area Pairings

XX 1) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 1) - MAXIMUM VELOCITY IN KNOTS
 XX 2) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 2) - MAXIMUM RANGE IN NAUTICAL MILES
 3) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 3) - RATE OF CLIMB IN FEET PER MINUTE,
 MAXIMUM CONTINUOUS POWER
 4) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 4) - HOVER CEILING (IN GROUND EFFECT)
 IN FEET
 5) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 5) - HOVER CEILING (OUT OF GROUND EFFECT)
 IN FEET
 XX 6) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 6) - LENGTH OF THE TAILBOOM IN FEET
 7) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 7) - OPERATING WEIGHT IN POUNDS
 8) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 8) - LOAD WEIGHT IN POUNDS
 XX 9) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 9) - FUEL WEIGHT IN POUNDS
 10) - VERTICAL FLAT PLATE AREA IN SQUARE FEET
 10) - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 25
Maximum Forward Velocity Pairings

- 21 - MAXIMUM VELOCITY IN KNOTS
- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 21 - MAXIMUM VELOCITY IN KNOTS
- 23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
- 21 - MAXIMUM VELOCITY IN KNOTS
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 21 - MAXIMUM VELOCITY IN KNOTS
- 25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
- XX 21 - MAXIMUM VELOCITY IN KNOTS
- 26 - LENGTH OF THE TAILBOOM IN FEET
- 21 - MAXIMUM VELOCITY IN KNOTS
- 27 - OPERATING WEIGHT IN POUNDS
- 21 - MAXIMUM VELOCITY IN KNOTS
- 28 - LOAD WEIGHT IN POUNDS
- XX 21 - MAXIMUM VELOCITY IN KNOTS
- 29 - FUEL WEIGHT IN POUNDS
- 21 - MAXIMUM VELOCITY IN KNOTS
- 30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 26
Maximum Range Pairings

- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 23 - RATE OF CLIMB IN FEET PER MINUTE,
MAXIMUM CONTINUOUS POWER
- XX 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- XX 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 25 - HOVER CEILING (OUT OF GROUND EFFECT)
IN FEET
- XX 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 26 - LENGTH OF THE TAILBOOM IN FEET
- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 27 - OPERATING WEIGHT IN POUNDS
- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 28 - LOAD WEIGHT IN POUNDS
- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 29 - FUEL WEIGHT IN POUNDS
- 22 - MAXIMUM RANGE IN NAUTICAL MILES
- 30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 27
Rate of Climb Pairings

- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 26 - LENGTH OF THE TAILBOOM IN FEET
- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 27 - OPERATING WEIGHT IN POUNDS
- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 28 - LOAD WEIGHT IN POUNDS
- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 29 - FUEL WEIGHT IN POUNDS
- 23 - RATE OF CLIMB IN FEET PER MINUTE
MAXIMUM CONTINUOUS POWER
- 30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 28
Hover Ceiling (IGE) Pairings

- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
- XX 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 26 - LENGTH OF THE TAILBOOM IN FEET
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 27 - OPERATING WEIGHT IN POUNDS
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 28 - LOAD WEIGHT IN POUNDS
- XX 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 29 - FUEL WEIGHT IN POUNDS
- 24 - HOVER CEILING (IN GROUND EFFECT)
IN FEET
- 30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 29
Hover Ceiling (OGE) Pairings

XX 25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
26 - LENGTH OF THE TAILBOOM IN FEET
25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
27 - OPERATING WEIGHT IN POUNDS
25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
28 - LOAD WEIGHT IN POUNDS
XX 25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
29 - FUEL WEIGHT IN POUNDS
25 - HOVER CEILING (CUT OF GROUND EFFECT)
IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 30
Length of Tail Pairings

26 - LENGTH OF THE TAILBOOM IN FEET
27 - OPERATING WEIGHT IN POUNDS
26 - LENGTH OF THE TAILBOOM IN FEET
28 - LOAD WEIGHT IN POUNDS
XX 26 - LENGTH OF THE TAILBOOM IN FEET
29 - FUEL WEIGHT IN POUNDS
26 - LENGTH OF THE TAILBOOM IN FEET
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 31
Operating Weight Pairings

27 - OPERATING WEIGHT IN POUNDS
28 - LOAD WEIGHT IN POUNDS
27 - OPERATING WEIGHT IN POUNDS
29 - FUEL WEIGHT IN POUNDS
27 - OPERATING WEIGHT IN POUNDS
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 32
Load Weight Pairings

28 - LOAD WEIGHT IN POUNDS
29 - FUEL WEIGHT IN POUNDS
28 - LOAD WEIGHT IN POUNDS
30 - MAXIMUM GROSS WEIGHT IN POUNDS

TABLE 33
Fuel Weight Pairings

29 - FUEL WEIGHT IN POUNDS
30 - MAXIMUM GROSS WEIGHT IN POUNDS

APPENDIX C

DATA POINT PLOTS, CURVE FITS, AND CURVE FIT EQUATIONS

Main Rotor Radius Pairings.

Fig. 1-2a.

Fig. 1-2b.

Fig. 1-2a and 1-2b.

Fig. 1-3a and 1-3b.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 1-4.

Fig. 1-4 and 1-5.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 1-5.

1. AH-84 8 CH-54B
 2. OH-68C 7 CH-63D
 3. SH-3H 8 CH-63E
 4. S-76 9 AH-1S
 5. UH-60A 10 UH-1H

HELICOPTER DESIGN

Fig. 1-a.

1. AH-84 8 CH-54B
 2. OH-68C 7 CH-63D
 3. SH-3H 8 CH-63E
 4. S-76 9 AH-1S
 5. UH-60A 10 UH-1H

HELICOPTER DESIGN

Fig. 1-b.

Fig. 1-a and 1-b.

Fig. 1-7a and 1-7b.

HELICOPTER DESIGN

Fig. 1-8.

Fig. 1-8.

Fig. 1-9a.

Fig. 1-9b.

Fig. 1-9a and 1-9b.

Fig. 1-10a and 1-10b.

Fig. 1-11a.

Fig. 1-11b.

Fig. 1-11a and 1-11b.

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-78 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

MAIN ROTOR BLADE TWIST(DEG)

Fig. 1-12.

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-78 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

PROFILE DRAG MAIN ROTOR

Fig. 1-14.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 1-16a

Fig. 1-16b.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 1-16a and 1-16b.

Fig. 1-17.

Fig. 1-18a and 1-18b.

Fig. 1-18b.

Fig. 1-18a.

Fig. 1-19a and 1-19b.

Fig. 1-20.

Fig. 1-21.

Fig. 1-20 and 1-21.

Fig. 1-22.

Fig. 1-23.

Fig. 1-22 and 1-23.

HELICOPTER DESIGN

- | | |
|-----------|-----------|
| 1. AH-64 | 6. CH-64B |
| 2. OH-68C | 7. CH-63D |
| 3. SH-3H | 8. CH-63E |
| 4. S-70 | 9. AH-1S |
| 5. UH-60A | 10. UH-1H |

HELICOPTER DESIGN

HOVER CEILING (FT) OGE

Fig. 1-24.

- | | |
|-----------|-----------|
| 1. AH-64 | 6. CH-64B |
| 2. OH-68C | 7. CH-63D |
| 3. SH-3H | 8. CH-63E |
| 4. S-70 | 9. AH-1S |
| 5. UH-60A | 10. UH-1H |

HELICOPTER DESIGN

HOVER CEILING (FT) OGE

Fig. 1-25.

Fig. 1-24 and 1-25.

HELICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

HELICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 1-26a and 1-26b.

Fig. 1-26a.

Fig. 1-26b.

Fig. 1-27a and 1-27b.

Fig. 1-27b.

Fig. 1-27a.

HELICOPTER DESIGN

1. AH-84	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 1-28a.

HELICOPTER DESIGN

1. AH-84	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 1-28b.

Fig. 1-28a and 1-28b.

Fig. 1-29b.

Fig. 1-29a.

Fig. 1-29a and 1-29b.

Fig. 1-30a and 1-30b.

Tail Rotor Radius Pairings.

HELICOPTER DESIGN

1 AH-64 6 CH-54B
2 OH-58C 7 CH-63D
3 SH-3H 8 CH-63E
4 S-70 9 AH-1S
5 UH-60A 10 UH-1H

Fig. 2-4.

Fig. 2-7a and 2-7b.

Fig. 2-7a.

Fig. 2-7b.

AD-A152 034 DETERMINATION OF QUANTITATIVE RELATIONSHIPS BETWEEN 2/4
SELECTED CRITICAL HELICOPTER DESIGN PARAMETERS(U) NAVAL
POSTGRADUATE SCHOOL MONTEREY CA R S PETRICKA SEP 84

F/G 1/3

2/4

NL

UNCLASSIFIED

MICROCOPY RESOLUTION TEST CHART
NIST NBS EDITION 1.0 STANDARDS DIVISION

Fig. 2-9a.

Fig. 2-9b.

Fig. 2-9a and 2-9b.

HELICOPTER DESIGN

1 AH-64	6 CH-54B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

TAIL ROTOR BLADE SPAN (FT)

Fig. 2-11a.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

TAIL ROTOR BLADE SPAN (FT)

Fig. 2-11b.

Fig. 2-11a and 2-11b.

HELICOPTER DESIGN

1. AH-84 6. CH-64B
 2. OH-8C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-78 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

1. AH-84 6. CH-64B
 2. OH-8C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-78 9. AH-1S
 5. UH-60A 10. UH-1H

TAIL ROTOR BLADE TWIST(DEG)

Fig. 2-13.

Fig. 2-13 and 2-15.

Fig. 2-15.

PROFILE DRAG TAIL ROTOR

Fig. 2-15.

Fig. 2-16a and 2-16b.

Fig. 2-16a.

Fig. 2-16b.

Fig. 2-21.

Fig. 2-23.

Fig. 2-21 and 2-23.

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 6 UH-60A 10 UH-1H

Fig. 2-24 and 2-25.

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 6 UH-60A 10 UH-1H

Fig. 2-24.

Fig. 2-25.

Fig. 2-26a.

Fig. 2-26b.

Fig. 2-26a and 2-26b.

HELICOPTER DESIGN

Fig. 2-27a.

HELICOPTER DESIGN

Fig. 2-27b.

Fig. 2-27a and 2-27b.

Fig. 2-28a

Fig. 2-28b.

Fig. 2-28a and 2-28b.

HELIICOPTER DESIGN

1. AH-84	6. CH-64B
2. OH-6BC	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-80A	10. UH-1H

HELIICOPTER DESIGN

Fig. 2-30a.

Fig. 2-30b.

Number of Main Rotor Blades Pairings.

107 / 108

Fig. 3-4a and 3-4b.

Fig. 3-4a.

Fig. 3-4b.

Fig. 3-5.

Fig. 3-6a.

Fig. 3-6b.

Fig. 3-6a and 3-6b.

HELIICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 3-7a

HELIICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 3-7b.

Fig. 3-7a and 3-7b.

Fig. 3-8.

Fig. 3-8.

Fig. 3-10a and 3-10b.

HELIICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

MAIN ROTOR BLADE TWIST(DEG)

Fig. 3-12.

HELIICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 3-14.

Fig. 3-12 and 3-14.

Fig. 3-16a.

Fig. 3-16b.

Fig. 3-16a and 3-16b.

Fig. 3-17.

Fig. J-184.

Fig. 3-18b.

Fig. 3-18a and 3-18b.

Fig. 3-19a and 3-19b.

Fig. 3-21.

Fig. 3-22.

Fig. 3-21 and 3-22.

Fig. 3-23 and 3-24.

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

Fig. 3-25 and 3-26.

Fig. 3-25.

Fig. 3-26.

Fig. 3-27a.

Fig. 3-27b.

Fig. 3-27a and 3-27b.

Fig. 3-28a.

Fig. 3-28b.

Fig. 3-28a and 3-28b.

Fig. 3-29a and 3-29b.

Fig. 3-30a and 3-30b.

Number of Tail Rotor Blades Pairings.

127 / 128

Fig. 4-7.

Fig. 4-9.

1 AH-64 6 CH-64B
 2 OH-58C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

TAIL ROTOR BLADE SPAN(FT)

0.0 0.8

7

3

5

9

8

10

2

0

4

6

8

10

1 2 3 4 5 6 7 8 9 10

NUMBER TAIL ROTOR BLADES

Fig. 4-11.

1 AH-64 6 CH-64B
 2 OH-58C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

TAIL ROTOR BLADE TWIST(DEG)

-15.0 -10.0 -5.0 0.0

6

8

3

2

8

6

Fig. 4-13.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-78 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-78 9. AH-1S
 5. UH-60A 10. UH-1H

PROFILE DRAG TAIL ROTOR

Fig. 4-15.

Fig. 4-15 and 4-18.

Fig. 4-21 and 4-24.

Fig. 4-25.

Fig. 4-26a and 4-26b.

Fig. 4-27.

Fig. 4-28.

Fig. 4-27 and 4-28.

P1.g. 4-29.

P1.g. 4-30.

Fig. 4-29 and 4-30.

Height of Main Rotor System Pairings.

Fig. 5-5a and 5-5b.

Fig. 5-6a.

Fig. 5-6b.

HELICOPTER DESIGN

1 AH-84	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

MAIN ROTOR BLADE CHORD(FT)

Fig. 5-8 and 5-14.

14

HELICOPTER DESIGN

1 AH-84	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

PROFILE DRAG MAIN ROTOR

Fig. 5-8.

HEIGHT OF ROTOR SYSTEM (FT)

Fig. 5-14.

HEIGHT OF ROTOR SYSTEM (FT)

HEIGHT OF ROTOR SYSTEM (FT)

HELICOPTER DESIGN

FUSELAGE WIDTH (FT)

Fig. 5-16

Fig. 5-16.

Fig. 5-17

Fig. 5-17.

Fig. 5-16 and 5-17.

Fig. 5-18a and 5-18b.

Fig. 5-19a and 5-19b.

Fig. 5-20.

Fig. 5-21.

Fig. 5-20 and 5-21.

Fig. 5-23.

Fig. 5-24.

Fig. 5-23 and 5-24.

HELICOPTER DESIGN

1 AH-64 9 CH-64B
2 OH-58C 7 CH-63D
3 SH-3H 8 CH-63E
4 S-76 9 AH-1S
6 UH-60A 10 UH-1H

16000

12000

9000

6000

3000

HOVER CEILING (FT) OGE

60 100 160
HEIGHT OF ROTOR SYSTEM (FT)

Fig. 5-25.

Fig. 5-25.

Fig. 5-26a and 5-26b.

Fig. 5-27a.

Fig. 5-27b.

Fig. 5-27a and 5-27b.

Fig. 5-28.

Fig. 5-30a and 5-30b.

Speed of Main Rotor Pairings.

Fig. 6-7a and 6-7b.

Fig. 6-7a.

Fig. 6-7b.

HELICOPTER DESIGN

Fig. 5-8.

Fig. 5-8.

Fig. 6-10a and 6-10b.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

MAIN ROTOR BLADE TWIST(DEC)

Fig. 6-12 and 6-14.

156

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

PROFILE DRAG MAIN ROTOR

MAIN ROTOR SPEED (RPM)

100 200 300 400 500

Fig. 6-12.

Fig. 6-14.

MAIN ROTOR SPEED (RPM)

100 200 300 400 500

MAIN ROTOR SPEED (RPM)

100 200 300 400 500

Fig. 6-16a and 6-16b.

Fig. 6-18b.

Fig. 6-18a.

Fig. 6-18a and 6-18b.

1. AH-84 6. CH-64B
 2. OH-6BC 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 6-19a.

1. AH-84 6. CH-64B
 2. OH-6BC 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 6-19b.

Fig. 6-19a and 6-19b.

Fig. 6-20.

Fig. 6-21.

Fig. 6-20 and 6-21.

1. AH-84 6. CH-64B
 2. OH-6BC 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

1 AH-84 6 CH-64B
 2 OH-6BC 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

1 AH-84 6 CH-64B
 2 OH-6BC 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

1 AH-84 6 CH-64B
 2 OH-6BC 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HOVER CEILING (FT) IGE

Fig. 6-23.

Fig. 6-24.

Fig. 6-23 and 6-24.

Fig. 6-25.

Fig. 6-25.

Fig. 6-27a and 6-27b.

Fig. b-28a.

Fig. b-28b.

Fig. b-28a and b-28b.

Fig. 6-30a and 6-30b.

165 / 166

Speed of Tail Rotor Radius Pairings.

167 / 168

HELICOPTER DESIGN

1	AH-64	6	CH-64B
2	OH-58C	7	CH-63D
3	SH-3H	8	CH-63E
4	S-76	9	AH-1S
5	UH-60A	10	UH-1H

HELICOPTER DESIGN

1	AH-64	6	CH-64B
2	OH-58C	7	CH-63D
3	SH-3H	8	CH-63E
4	S-76	9	AH-1S
5	UH-60A	10	UH-1H

Fig. 7-9a and 7-9d.

1 AH-64 6 CH-54B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

Fig. 7-11.

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

HELICOPTER DESIGN

Fig. 7-13.

Fig. 7-11 and 7-13.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
2. OH-58C 7. CH-63D
3. SH-3H 8. CH-63E
4. S-76 9. AH-1S
5. UH-60A 10. UH-1H

Fig. 7-15.

1 AH-84 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 6 UH-60A 10 UH-1H

HELICOPTER DESIGN

P1.9 - 7-164.

1 AH-84 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 6 UH-60A 10 UH-1H

HELICOPTER DESIGN

P1.9 - 7-16b.

Fig. 7-10a and 7-10b.

Fig. 7-19a and 7-19b.

HELICOPTER DESIGN

1 AH-64	6 CH-54B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

HELICOPTER DESIGN

Fig. 7-21.

Fig. 7-21.

1 AH-64	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

HELICOPTER DESIGN

Fig. 7-24.

Fig. 7-24.

Fig. 7-21 and 7-24.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
2. OH-58C 7. CH-53D
3. SH-3H 8. CH-53E
4. S-76 9. AH-1S
6. UH-60A 10. UH-1H

Fig. 7-25.

Fig. 7-25.

HELIICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 7-26a.

HELIICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 7-26b.

Fig. 7-26a and 7-26b.

Fig. 7-27a and 7-27b.

Fig. 7-28a and 7-28b.

Fig. 7-30a and 7-30b.

Chord of Main Rotor Blade Pairings.

Fig. 8-94 and 8-95.

HELIICOPTER DESIGN

1 AH-84	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
6 UH-60A	10 UH-1H

Fig. 8-10.

HELIICOPTER DESIGN

1 AH-84	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
6 UH-60A	10 UH-1H

Fig. 8-12.

Fig. 8-10 and 8-12.

1. AH-64 8. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 8-14 and 8-16.

1 AH-64 6 CH-54B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-80A 10 UH-1H

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-80A 10 UH-1H

FUSELAGE LENGTH (FT)

Fig. 8-18 and 8-19.

100

Fig. 8-18.

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-80A 10 UH-1H

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-68C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-80A 10 UH-1H

FRONT PLATE AREA(SF)

Fig. 8-19.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 8-20.

Fig. 8-21.

Fig. 8-20 and 8-21.

Fig. 8-24 and 8-25.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 8-26 and 8-27.

Fig. 8-28 and 8-30.

Chord of Tail Rotor Blade Pairings.

191 / 192

Fig. 9-11a.

Fig. 9-11b.

Fig. 9-11a and 9-11b.

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-58C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

TAIL ROTOR BLADE TWIST(DEG)

Fig. 9-13 and 9-15.

154

HELICOPTER DESIGN

1 AH-64 6 CH-64B
 2 OH-58C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

PROFILE DRAG TAIL ROTOR

0.4 0.6 0.8 0.9 1.0 1.1 1.2 1.3 1.4
 TAIL ROTOR BLADE CHORD(FT)

1 AH-64 6 CH-64B
 2 OH-58C 7 CH-63D
 3 SH-3H 8 CH-63E
 4 S-76 9 AH-1S
 5 UH-60A 10 UH-1H

Fig. 9-15.

HELIICOPTER DESIGN

1 AH-84	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

Fig. 9-21.

HELIICOPTER DESIGN

1 AH-84	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

Fig. 9-22.

Fig. 9-24 and 9-25.

Fig. 9-24.

Fig. 9-25.

Fig. 9-25.

Fig. 9-26a and 9-26b.

Fig. 9-27a and 9-27b.

Fig. 9-27b.

HELICOPTER DESIGN

Fig. 9-28.

Fig. 9-28.

Fig. 9-30a and 9-30b.

Span of Main Rotor Pairings.

AD-A152 834

DETERMINATION OF QUANTITATIVE RELATIONSHIPS BETWEEN
SELECTED CRITICAL HELICOPTER DESIGN PARAMETERS(U) NAVAL
POSTGRADUATE SCHOOL MONTEREY CA R S PETRICKA SEP 84

3/4

UNCLASSIFIED

F/G 1/3

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 14 x 4

Fig. 10-11.

Fig. 10-12.

Fig. 10-11 and 10-12.

Fig. 10-14.

Fig. 10-16.

Fig. 10-14 and 10-16.

HELICOPTER DESIGN

1 AH-64 6 CH-54B
2 OH-68C 7 CH-53D
3 SH-3H 8 CH-53E
4 S-76 9 AH-1S
5 UH-60A 10 UH-1H

Fig. 10-17.

Fig. 10-17.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-80A	10 UH-1H

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-80A	10 UH-1H

Fig. 10-18a.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-80A	10 UH-1H

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-80A	10 UH-1H

FUSELAGE LENGTH (FT)

Fig. 10-18b.

Fig. 10-18a and 10-18b.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 10-19.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 10-20.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-80A	10 UH-1H

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-80A	10 UH-1H

Fig. 10-21 and 10-23.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

HOVER CEILING (FT) IGE

Fig. 10-24.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

HOVER CEILING (FT) OGE

Fig. 10-25.

Fig. 10-24 and 10-25.

Fig. 10-26a and 10-26b.

Fig. 10-27a and 10-27b.

HELICOPTER DESIGN

1. AH-64
2. OH-68C
3. SH-3H
4. S-76
5. UH-60A
6. CH-54B
7. CH-63D
8. CH-53E
9. AH-1S
10. UH-1H

Fig. 10-28.

Fig. 10-30a and 10-30b.

13 / 214

Span of Tail Rotor Pairings.

214/215

Fig. 11-12 and 11-13.

216/ 17

Fig. 11-12.

Fig. 11-13.

HELICOPTER DESIGN

1. AH-64
2. OH-58C
3. SH-3H
4. S-76
5. UH-60A
6. CH-64B
7. CH-63D
8. CH-63E
9. AH-1S
10. UH-1H

Fig. 11-15.

Fig. 11-19a.

Fig. 11-19b.

Fig. 11-19a and 11-19b.

HELICOPTER DESIGN

1 AH-64	6 CH-54B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

Fig. 11-20.

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

Fig. 11-21.

Fig. 11-20 and 11-21.

HELICOPTER DESIGN

1. AH-64 8. CH-64B
 2. OH-58C 7. CH-53D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

Fig. 11-24 and 11-25.

Fig. 11-24.

Fig. 11-25.

P13 - 11-26a.

P13 - 11-26b.

Fig. 11-26a and 11-26b.

Fig. 11-27a and 11-27b.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 11-28a.

Fig. 11-28b.

Fig. 11-28a and 11-28b.

Fig. 11-30a and 11-30b.

Fig. 11-30b.

Twist of Main Rotor Blade Pairings.

226/ 227

HELIICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-68C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
6. UH-60A	10. UH-1H

TAIL ROTOR BLADE TWIST(DEG)

Fig. 12-13 and 12-14.

228/

HELIICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-68C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
6. UH-60A	10. UH-1H

PROFILE DRAG MAIN ROTOR

MAIN ROTOR BLADE TWIST(DEG)

Fig. 12-13.

1. AH-64	6. CH-64B
2. OH-68C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
6. UH-60A	10. UH-1H

MAIN ROTOR BLADE TWIST(DEG)

Fig. 12-14.

Fig. 12-1b.

Fig. 12-21.

Fig. 12-1c and 12-21.

Twist of Tail Rotor Blade Pairings.

231 / 232

HELICOPTER DESIGN

1 AH-64	8 CH-64P
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
6 UH-60A	10 UH-1H

HELICOPTER DESIGN

1 AH-64	8 CH-64B
2 OH-58C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
6 UH-60A	10 UH-1H

PROFILE DRAG TAIL ROTOR

Fig. 13-15 and 13-16.

134

MAXIMUM GROSS WEIGHT (LB)

Fig. 13-10.

Fig. 13-15.

Profile Drag of Main Rotor Blade Pairings.

235 / 235

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
6 UH-60A	10 UH-1H

PROFILE DRAG TAIL ROTOR

HELICOPTER DESIGN

1 AH-64	6 CH-64B
2 OH-68C	7 CH-63D
3 SH-3H	8 CH-63E
4 S-76	9 AH-1S
6 UH-60A	10 UH-1H

DISC LOADING

Fig. 14-15 and 14-16.

Fig. 14-15.

Fig. 14-16.

Fig. 14-21.

Fig. 14-23.

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 14-24.

1. AH-64B 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 14-25.

Fig. 14-24 and 14-25.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 14-27.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 14-28.

Fig. 14-27 and 14-28.

Fig. 14-30.

241 / 242

Profile Drag of Tail Rotor Blade Pairings.

243 1244

Fig. 15-18.
PROFILE DRAG TAIL ROTOR

Fig. 15-21.

Fig. 15-18 and 15-21.

1. AH-84 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

P19. 15-23.

1. AH-84 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

P19. 15-24.

Fig. 15-23 and 15-24.

Fig. 15-25.

Fig. 15-26.

Fig. 15-25 and 15-26.

HELICOPTER DESIGN

- 1. AH-64
- 2. OH-58C
- 3. SH-3H
- 4. S-76
- 5. UH-60A
- 6. CH-54B
- 7. CH-63D
- 8. CH-63E
- 9. AH-1S
- 10. UH-1H

Fig. 15-27.

248

HELICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

HELICOPTER DESIGN

1. AH-64	6. CH-64B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 15-28a and 15-28b.

Fig. 15-28a.

Fig. 15-28b.

PROFILE DRAG TAIL ROTOR

HELICOPTER DESIGN

1. AH-64 6. CH-64B
2. OH-58C 7. CH-63D
3. SH-3H 8. CH-53E
4. S-70 9. AH-1S
5. UH-60A 10. UH-1H

MAXIMUM GROSS WEIGHT (LB)

0.009 0.011 0.013 0.015
PROFILE DRAG TAIL ROTOR

Fig. 15-30.

Fig. 15-30.

PPC

Disc Loading of the Main Rotor System Pairings.

251 / 252

Fig. 16-17.

Fig. 16-18.

Fig. 16-17 and 16-18.

Fig. 16-19b.

Fig. 16-19a.

Fig. 16-19a and 16-19b.

Fig. 16-20.

Fig. 16-21.

Fig. 16-20 and 16-21.

Fig. 16-22.

Fig. 16-23.

Fig. 16-22 and 16-23.

HELICOPTER DESIGN

1. AH-84 6. CH-64B
 2. OH-6BC 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

1. AH-84 6. CH-64B
 2. OH-6BC 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 16-24 and 16-25.

Fig. 16-26a and 16-26b.

Fig. 16-26a.

Fig. 16-26b.

P14. 10-27a.

P14. 10-27b.

Fig. 10-27a and 10-27b.

Fig. 16-28.

Fig. 16-30a and 16-30b.

1/262

Width of the Fuselage Pairings.

263 / 264

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-80A 10. UH-1H

Fig. 17-18.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-80A 10. UH-1H

Fig. 17-19.

Fig. 17-18 and 17-19.

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 17-20.

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-53D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 17-21.

HELICOPTER DESIGN

1 AH-64	6 CH-54B
2 OH-88C	7 CH-53D
3 SH-3H	8 CH-53E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

RATE OF CLIMB (FT/MIN)

Fig. 17-23 and 17-24.

HELICOPTER DESIGN

1 AH-64	6 CH-54B
2 OH-88C	7 CH-53D
3 SH-3H	8 CH-53E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

HOVER CEILING (FT) IGE

Fig. 17-24.

Fig. 17-23.

HELICOPTER DESIGN

1 AH-84	6 CH-54B
2 OH-58C	7 CH-53D
3 SH-3H	8 CH-53E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

HOVER CEILING (FT) OGE

HELICOPTER DESIGN

1 AH-84	8 CH-54B
2 OH-58C	7 CH-53D
3 SH-3H	8 CH-53E
4 S-76	9 AH-1S
5 UH-60A	10 UH-1H

LENGTH OF TAIL (FT)

FUSELAGE WIDTH (FT) FUSELAGE WIDTH (FT)

Ptg. 17-25.

Ptg. 17-26.

Fig. 17-25 and 17-26.

Fig. 17-27.

Fig. 17-28.

Fig. 17-27 and 17-28.

HELICOPTER DESIGN

1. AH-84 8. CH-54B
2. OH-68C 7. CH-53D
3. SH-3H 8. CH-53E
4. S-76 9. AH-1S
6. UH-60A 10. UH-1H

Fig. 17-29.

HELICOPTER DESIGN

1. AH-84 8. CH-54B
2. OH-68C 7. CH-53D
3. SH-3H 8. CH-53E
4. S-76 9. AH-1S
6. UH-60A 10. UH-1H

Fig. 17-30.

Length of Fuselage Pairings.

271 / 272

Fig. 18-19a and 18-19b.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 18-20.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 18-21.

Fig. 18-20 and 18-21.

Fig. 18-22 and 18-23.

Fig. 18-22.

Fig. 18-23.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 18-24.

1. AH-64 6. CH-64B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 18-25.

Fig. 18-24 and 18-25.

Fig. 18-26a and 18-26b.

Fig. 18-27a and 18-27b.

Fig. 18-28b.

Fig. 18-28a.

Fig. 18-28a and 18-28b.

FIG. 18-30a and 18-30b.

Fig. 18-30b.

Fig. 18-30a.

Frontal Horizontal Flat Plate Area Pairings.

281 / 282

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 19-20. FRONT FLAT PLATE AREA(SF)

Fig. 19-20.

1. AH-64 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 19-21. FRONT FLAT PLATE AREA(SF)

Fig. 19-21.

Fig. 19-20 and 19-21.

Fig. 19-22.

Fig. 19-22.

Fig. 19-27a and 19-27b.

Fig. 19-27a.

Fig. 19-27b.

Fig. 19-28a and 19-28b.

Fig. 19-28b.

Fig. 19-28a.

Fig. 19-30a and 19-30b.

1288

Fig. 19-30b.

Fig. 19-30a.

Frontal Vertical Flat Plate Area Pairings.

289 / 290

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 20-23.

Fig. 20-24.

Fig. 20-23 and 20-24.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
2. OH-58C 7. CH-63D
3. SH-3H 8. CH-63E
4. S-76 9. AH-1S
5. UH-60A 10. UH-1H

Fig. 20-25.

HELICOPTER DESIGN

1. AH-64 6. CH-64B
2. OH-58C 7. CH-63D
3. SH-3H 8. CH-63E
4. S-76 9. AH-1S
5. UH-60A 10. UH-1H

Fig. 20-27.

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 20-28 and 20-30.

1294

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 20-28.

Fig. 20-30.

Maximum Forward Velocity Pairings.

295 / 296

Fig. 21-22 and 21-23.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 21-22.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

Fig. 21-23.

Fig. 21-24 and 21-25.

Fig. 21-24.

Fig. 21-25.

HELICOPTER DESIGN

1. AH-84	6. CH-54B
2. OH-68C	7. CH-53D
3. SH-3H	8. CH-53E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

Fig. 21-27.

HELICOPTER DESIGN

Fig. 21-28.

HELICOPTER DESIGN

Fig. 21-30.

Maximum Range Pairings.

301 / 302

Fig. 22-24.

Fig. 22-21.

Fig. 22-30.

Fig. 22-30.

305 / 306

Rate of Climb Pairings.

307 1308

Fig. 22-28.

Fig. 22-29.

Fig. 22-28 and 22-29.

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-53D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 23-24.

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 23-25.

Fig. 23-24 and 23-25.

1. AH-84 6. CH-54B
 2. OH-68C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 23-26.

1. AH-84 6. CH-64B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 23-27.

Fig. 23-26 and 23-27.

1. AH-64 8. CH-54B
 2. OH-68C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 23-28.

1. AH-64 6. CH-54B
 2. OH-68C 7. CH-53D
 3. SH-3H 8. CH-53E
 4. S-76 9. AH-1S
 6. UH-60A 10. UH-1H

HELICOPTER DESIGN

Fig. 23-29.

Fig. 23-28 and 23-29.

Fig. 23-30.

Hover Ceiling (IGE) Pairings.

313 / 314

HELICOPTER DESIGN

- 1. AH-64
- 2. OH-58C
- 3. SH-3H
- 4. S-76
- 5. UH-60A
- 6. CH-64B
- 7. CH-63D
- 8. CH-63E
- 9. AH-1S
- 10. UH-1H

Fig. 24-25.

HELICOPTER DESIGN

- 1. AH-64
- 2. OH-58C
- 3. SH-3H
- 4. S-76
- 5. UH-60A
- 6. CH-64B
- 7. CH-63D
- 8. CH-63E
- 9. AH-1S
- 10. UH-1H

Fig. 24-27.

Fig. 24-25 and 24-27.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

P1.g. 24-28.

HELICOPTER DESIGN

1. AH-64 6. CH-54B
 2. OH-58C 7. CH-63D
 3. SH-3H 8. CH-63E
 4. S-76 9. AH-1S
 5. UH-60A 10. UH-1H

P1.g. 24-30.

Fig. 24-28 and 24-30.

Hover Ceiling (OGE) Pairings.

317 / 318

Fig. 25-27.

Fig. 25-28.

Fig. 25-27 and 25-28.

HELICOPTER DESIGN

- 1. AH-84
- 2. OH-58C
- 3. SH-3H
- 4. S-76
- 5. UH-60A
- 6. CH-54B
- 7. CH-53D
- 8. CH-63E
- 9. AH-1S
- 10. UH-1H

Fig. 25-30.

Length of Tail Pairings.

321 / 322

AD-A152 034

DETERMINATION OF QUANTITATIVE RELATIONSHIPS BETWEEN
SELECTED CRITICAL HELICOPTER DESIGN PARAMETERS (U) NAVAL
POSTGRADUATE SCHOOL MONTEREY CA R S PETRICKA SEP 84

4/4

UNCLASSIFIED

F/G 1/3

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963 A

Fig. 26-27a and 26-27b.

Fig. 26-27b.

Fig. 26-27a.

Fig. 26-28a.

Fig. 26-28b.

Fig. 26-28a and 26-28b.

Fig. 26-30b.

Fig. 26-30a.

Fig. 26-30a and 26-30b.

1326

Operating Weight Pairings.

327 / 328

Fig. 27-28a and 27-28b.

Fig. 27-28b.

Fig. 27-28a.

Fig. 27-29a.

Fig. 27-29b.

Fig. 27-29a and 27-29b.

Fig. 27-30a and 27-30b.

1332

Load Weight Pairings.

333 / 334

Fig. 28-29a.

Fig. 28-29b.

Fig. 28-29a and 28-29b.

Fig. 28-30a and 28-30b.

Fuel Weight Pairings.

337 / 338

HELICOPTER DESIGN

1. AH-64	6. CH-54B
2. OH-58C	7. CH-63D
3. SH-3H	8. CH-63E
4. S-76	9. AH-1S
5. UH-60A	10. UH-1H

HELICOPTER DESIGN

Fig. 29-30a and 29-30b.

1340

#4. MGW = 16 86 • FWT 8829

Fig. 29-30b.

APPENDIX D
FORTRAN AND HEWLETT PACKARD COMPUTER PROGRAMS

A. 'CRVFIT' (DETERMINATION OF CURVE FIT EQUATIONS) HP
PROGRAM

This program will determine a curve of best fit to a set of data points. The four standard curve types the program handles are:

1. Linear $y = b^x + a$
2. Exponential $y = a \cdot e^{bx}$ ($a > 0$)
3. Logarithmic $y = b \cdot \ln(x) + a$
4. Power $y = a \cdot x^b$ ($a > 0$)

The program will compute the coefficients a and b in the equation of one of the above four curve types

as well as compute a value r^2 called the coefficient of determination which is a measure of the goodness of fit. Once a set of data has been fit to a given curve type, a prediction may be made for the y -value given a new x -value, or a prediction may be made for the x -value given a new y -value. The functions available on the top row of keys on the keyboard are indicated in the following diagram.

These same functions are referenced in the examples and instructions by enclosing the name of the function on the key in square brackets [].

Example 1: Find the straight line which best fits the following data:

(1.1, 5.2), (4.5, 12.6), (8.0, 20.0),
(10.0, 23.0), (15.6, 34.0)

Then predict y when $x=20$ and predict x when $y=25$.

LOAD "CVF" PROG. into the 41C and SIZE 027. GTO "CVF" and go into USER mode. This puts the program counter in ROM and makes the curve fit functions available on the top row of keys. Pressing [INITIALIZE] will initialize the program. This clears registers R11 thru R24 so that a new set of data may be entered. In this example the 5 data points will be entered using the [Σ+] key. Key in each pair as x ENTER y and push [Σ+].

<u>Do:</u>		<u>See:</u>
[INITIALIZE]		1.0000
1.1 ENTER↑ 5.2 [Σ+]		2.0000
4.5 ENTER↑ 12.6 [Σ+]		3.0000
8.0 ENTER↑ 20.0 [Σ+]		4.0000
10.0 ENTER↑ 23.0 [Σ+]		5.0000
15.6 ENTER↑ 34.0 [Σ+]		6.0000

All the data has now been entered and the parameters for the curve will be computed next. Since in this example we are interested in a straight line we key 1 {j=1} and push [SOLVE TYPE j]. When execution stops the values a, b, and r are available in the stack as:

Z: r	and are also stored as	R08: b
Y: a		R09: a
X: b		R10: r

For this example:

Z: r=0.999035140.
 Y: a=3.499147270
 X: b=1.972047542

The value r ranges between -1 and +1 and is a measure of how well the data fits the given curve type. The sign of r indicates whether the data is positively or negatively skewed. The closer r is to one of the extremes ±1 the better the fit. For this example the line has positive slope and the fit is extremely good (all sample problems seem to work well).

Having computed the values b and a (these remain stored in R08 & R09 until new data is input) we can determine new points along the line. Key in 20 and push [y] for the predicted y-value. y=42.94009811 when x=20. Key in 25 and push [x] for the predicted x-value. x=10.90280649 when y=25.

COMPLETE INSTRUCTIONS FOR "CVF"

(Keyboard Operation)

- 1) Key GTO *, SIZE 027 and go into USER mode. The keyboard functions should now be now available on the top row of keys.
- 2) Press [INITIALIZE] to initialize the program. This step clears data registers R11 thru R24 Inclusive. These registers will be used to accumulate the data for all four curve types. The display will show 1.

3) Key in the next data pair (x,y) as x ENTER y and push $[\Sigma +]$. Repeat this step for all data pairs. The display will stop with a count of the number of the next data pair to be entered. This feature makes it possible to enter only the y -values when the x -values are consecutive integers which start counting from 1. In this case the display provides the x -values which need not be entered. If an improper data pair has just been input with the $[\Sigma +]$ key, then immediately pressing R/S will delete the pair. Otherwise an improper or undesired data pair can be deleted by re-entering both x and y and pressing $[\Sigma -]$.

4) As data pairs are entered it is possible that some x or y value is negative or zero. In these cases only one or two of the four curve types may be applied to the data. The four curve types and their respective equations are as follows:

Type J	Name	Equation
1	Linear	$y = b^x + a$
2	Exponential	$y = a^e^{bx}$ ($a > 0$)
3	Logarithmic	$y = b^{\ln(x)} + a$
4	Power -	$y = ax^b$ ($a > 0$)

If any x -values are negative or zero then only types 1 & 2 are feasible curves. If any y -values are negative or zero then only types 1 & 3 are feasible curves. If in any data pair both x and y are negative or zero then type 1 is the only feasible curve. The a coefficient must be positive for curve types 2 and 4.

5) After all data pairs have been input the next step is to select the desired curve type. This step can be accomplished in one of two ways. Under either option, the 41C should not be interrupted or else there is a possibility that the data registers will not be returned with their normal contents.

a) To fit a particular curve type, key in the number 1-4 for that type and press [SOLVE TYPE J]. The stack returns with:

Z: r	and these parameters	R07: J=curve type
Y: a	remain stored in	R08: b
X: b		R09: a
		R10: r

Step a) may be repeated at any time for any of the four curve types.

b) If all data input is positive then pressing [SOLVE BEST] will automatically choose the curve of best fit according to the curve type with largest absolute value of r. In this case the stack returns with:

T: r	and these parameters	R07: J=curve type
Z: a	remain stored in	R08: b
Y: b		R09: a
X: j=best curve type		R10: r

6) Predictions for new x or y values may be made only after step 5) has been completed. Predictions for new values are based on the settings of flags F08 and F09 which are automatically set during the fit process in step 5). The status of flags 8 and 9 for the four curve types are as follows.

		<u>Flag 8</u>	<u>Flag 9</u>
1	Linear	clear	clear
2	Exponential	set	clear
3	Logarithmic	clear	set
4	Power	set	set

In general the user need not be concerned with these flag settings, and F08 and F09 are not available for other use and must not be disturbed. To predict y given x, key in x and press [\hat{y}]. To predict x given y, key in y and press [\hat{x}]. In both cases the predicted value is left in the X-register.

7) New data may be added or deleted at any time via the [$\Sigma+$] or [$\Sigma-$] keys. However, step 5) must be performed after updating the data before any new predictions can be made using step 6). The parameters a and b are automatically destroyed after input of new data.

91•LBL "CVF"	51 GTO 06	101 ST- 07	151 E↑X
92 XEQ e	52•LBL B	102 RCL 10	152 RTN
93 GTO IND 05	53•LBL 02	103 RCL 09	153•LBL D
94•LBL A	54 CF 08	104 FS? 08	154•LBL 04
95•LBL 01	55 CF 09	105 E↑X	155 FS? 08
96 CF 10	56 STO 07	106 STO 09	156 LN
97•LBL 06	57 2	107 RCL 08	157 PCL 09
98 STO 09	58 X<Y?	108 RTN	158 FS? 08
99 X<>Y	59 SF 09	109•LBL 10	159 LN
10 STO 08	60 /	110 RCL 11	160 -
11 ΣREG 13	61 FRC	111 X<> 17	161 RCL 08
12 FC? 10	62 X=0?	112 STO 11	162 /
13 Σ+	63 SF 08	113•LBL 13	163 FS? 09
14 FS? 10	64 8	114 RCL 21	164 E↑X
15 Σ-	65 ST+ 07	115 X<> 15	165 RTN
16 RDN	66 XEQ IND 07	116 STO 21	166•LBL e
17 RCL 08	67 RCL 17	117 RCL 22	167•LBL 00
18 ENTER↑	68 RCL 13	118 X<> 16	168 CLRG
19 X>0?	69 RCL 15	119 STO 22	169 SF 27
20 LN	70 STO 09	120•LBL 09	170 E
21 ST* Z	71 *	121 RTN	171 RTN
22 RCL 09	72 RCL 18	122•LBL 11	172•LBL E
23 X>0?	73 /	123 RCL 12	173•LBL 05
24 LN	74 -	124 X<> 17	174 .
25 ST* Z	75 STO 10	125 STO 12	175 STO 25
26 X<>Y	76 RCL 14	126•LBL 14	176 4
27 ΣREG 19	77 RCL 13	127 RCL 19	177 STO 07
28 FC? 10	78 X↑2	128 X<> 13	178•LBL 07
29 Σ+	79 RCL 18	129 STO 19	179 RCL 07
30 FS? 10	80 /	130 RCL 20	180 XEQ B
31 Σ-	81 -	131 X<> 14	181 RCL 25
32 RT↑	82 STO Z	132 STO 20	182 RCL 10
33 FS? 10	83 /	133 RTN	183 ABS
34 CHS	84 STO 08	134•LBL 12	184 X<=Y?
35 ST+ 12	85 RCL 13	135 RCL 23	185 GTO 15
36 RT↑	86 *	136 X<> 17	186 STO 25
37 FS? 10	87 ST- 09	137 STO 23	187 RCL 07
38 CHS	88 X<>Y	138 XEQ 14	188 STO 26
39 ST+ 11	89 RCL 16	139 GTO 13	189•LBL 15
40 X<> Z	90 RCL 15	140•LBL C	190 BSE 07
41 SIGN	91 X↑2	141•LBL B3	191 GTO 07
42 ST+ L	92 RCL 18	142 FS? 09	192 RCL 26
43 RCL 08	93 ST/ 09	143 LN	193 XEQ 02
44 RCL 09	94 /	144 RCL 08	194 RCL 26
45 X<> L	95 -	145 *	195 .END.
46 RTN	96 *	146 RCL 09	
47 RCL 08	97 SQRT	147 FS? 08	
48 RCL 09	98 ST/ 10	148 LN	
49•LBL a	99 XEQ IND 07	149 +	
50 SF 10	100 8	150 FS? 08	

B. 'CBVFIT' (GRAPHING OF CURVE FITS) FORTRAN PROGRAM

```
 SUBROUTINE PRCFFIT TO GENERATE DATA POINTS AND PROCCE  
 GRAFFS REPRESENTING CURV-FITTED DATA
```

INTEGER I,K,NLIS(200),J,R
 REAL X(17),Y(17)
 CALL TTK61
 CALL CCP61
 CALL 900 J=1,16
 CALL FLUAI(J)
 CALL PSSCAL('SCREEN')
 CALL SVISSI
 CALL STICLF('BLACK')
 CALL HEIGHT(.1)

**** APPLY READINGS AND UPPER LEGEND ****

CALL LINES(1,AH-64 6. CH-5485,'KINES')
 CALL LINES(2,DH-55C 7. CH-53D5,'KINES')
 CALL LINES(3,SH-24 8. CH-52E5,'KINES')
 CALL LINES(4,S-16 9. AH-1555,'KINES')
 CALL LINES(5,UH-6CA 10. UH-1H5,'KINES')
 CALL RESET(.1E17)
 CALL HEIGHT(.25)
 CALL STICKF(.25,.1,C.CORR)
 CALL PAGE(.1,.45,.25)
 CALL FYSCL(.45,.25)
 CALL PROTF(.15)
 CALL CFACE(.C.)
 CALL NLCHFCR
 CALL AREA2(14.62,6.5)
 CALL MESSAC('HELIUM DESIGN',-130,-.7,.65)
 CALL LISTCR(KINUS,2.75,.65)
 CALL FFAME
 CALL XAXEN('XLENES')
 CALL YAXEN('YLENES')
 CALL RESET(.1E17)
 CALL FEIGH(.15)

**** APPLY AXIS LABELS ****

CALL TOOL(13.14.15,17.18.19,20.21,22,23,24,25,26),F

```

12 CALL YNAME('MAIN RUTER BLADES$',ICC)
CALL YNAME('MAIN FLICK SPEED (RPM)',100)
CALL YNAME('TAIL FLICK SPEED (RPM)',ICC)
CALL YNAME('MAIN FLICK BLADE CHLD (FT)$$',ICC)
CALL YNAME('MAIN TAIL FLICK BLADE CHURC (FT)$$',ICC)
CALL YNAME('MAIN FLICK BLADE SPAN (FT)$$',ICC)
CALL YNAME('TAIL FLICK BLADE SPAN (FT)$$',ICC)
CALL YNAME('DISK LEADING$',100)
CALL YNAME('FUSELAGE LENGTH (FT)$$',100)
CALL YNAME('FRONT PLATE AREA (SQ FT)$$',ICC)
CALL YNAME('MAIN FLAT TAIL (FT)$$',100)
CALL YNAME('LENGTH OF TAIL (FT)$$',100)
CALL YNAME('OPERATING WEIGHT (LB)$$',100)
CALL YNAME('LCAD WEIGHT (LB)$$',100)
CALL YNAME('FUEL WEIGHT (LB)$$',100)
CALL YNAME('MAXIMUM CROSS WEIGHT (LB)$$',100)
CONTINUE
CALL XNAME('MAIN FLICK RADIUS (FT)$$',100)
CALL YAXAN(ICC)
CALL XFLICK(4)
CALL YFLICK(4)

```

GENERATE DATA POINTS FOR CURVES

```

X(1)=15
G(1)=(21.35*22*25*36*37*35*40*41*42*43*44*45*46),F
Y(1)=(0.036C*X(1))^(1.512),F
G(1)=200
Y(1)=234,X(1)=202
G(1)=250
Y(1)=651.25*(EXP(-0.35*(X(1))))
```

```

24 CC TC 200 Y(1)=2.83577.28 X(1) (-1.653)
CC TO 200 Y(1)=210*(1)(1)*4.647
25 CC TL 200 Y(1)=237*(1)-0.165
26 CC TU 200 Y(1)=1.937C ALLS(X(1))-33.177
27 CC TC 200 Y(1)=1.937C (EXP(.CE2(X(1)))+
28 CC TU 200 Y(1)=1.9315 (EXP(.CE2(X(1)))+
29 CC TU 200 Y(1)=2.393E-(EXP(.042*(X(1)))+
30 CC TC 200 Y(1)=0.01*(1)(1)*1.4C2
31 CC TU 200 Y(1)=2.396*(X(1))-32.198
32 CC TU 200 Y(1)=1.533*(X(1))-1C.740
33 CC TU 200 Y(1)=1.296*244*(X(1))-23135.23E
34 CC TU 200 Y(1)=91.079E-(EXP(.127*X(1))+
35 CC TO 200 Y(1)=.0094*(X(1))*2.816
36 CC TO 200 Y(1)=.1132*(X(1))+3.615
37 CC TNL 200 Y(1)=1.116
200 CC 731 Y(1+1)=1.116
X(1+1)=2.129*(3C147*(1+1)*48*(49152)+67.68.65.7C.87.68.85.8C),R
6C TO 200 Y(1+1)=(2.129*(36C1)*(1+1)*48*(49152)+67.68.65.7C.87.68.85.8C),R
27 CC 700 Y(1+1)=0.224*(1+1)-2.305
28 CC 700 Y(1+1)=661.251(EXP(-.0.036*(X(1+1)))+
29 CC TO 200 Y(1+1)=283577.28*(1+1)-(-1.650)
30 CC TO 200 Y(1+1)=21C*(X(1+1)*4.647
31 CC 700 Y(1+1)=0.037-X(1+1)-0.165
32 CC TO 200 Y(1+1)=17.37C*ALCC(X(1+1))-33.177
33 CC 700 Y(1+1)=1.0C157N(EXP(.0.032*(X(1+1)))+
34 CC TO 200 Y(1+1)=2.293E-(LXF1.(42*(X(1+1)))+

```

68	GLTU 200 Y(I+1)=2.344*(X(I+1))-32.198
69	GLTC 300 Y(I+1)=1.532*(X(I+1))-10.740
70	GLTO 200 Y(I+1)=1294.244*(X(I+1))-23135.238
71	GLTU 200 Y(I+1)=91.744*(EXP(.137*X(I+1)))
72	GLTC 300 Y(I+1)=0.0044*(X(I+1))-2.616
73	GLTO 300 Y(I+1)=1132.1*(X(I+1))-3.615
74	GLTNU GLTU 525 GCAF(12.0,5.0,45.0,56.56,57.58,59.60,61.62,64.65,66.)
75	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
76	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
77	GLTU 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
78	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
79	GLTU 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
80	GLTC 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
81	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
82	GLTU 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
83	GLTC 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
84	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
85	GLTU 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
86	GLTC 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
87	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
88	GLTU 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
89	GLTC 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)
90	GLTO 400 GCAF(15.0,5.0,45.0,50.0,52.0,54.0,56.0,58.0,60.0,62.0)

```

66 CALL LURAF(15.0,0.0,0.0,0.0,0.0,0.0)
67 CCF 400
68 CCNAME
69 CALL RESET(FIGHT1)
70 CALL HEIGHT1,10)

71 CALL MESSAC(0#4, R1K = .0360) IDENTIFY THE RESULT INC
72 CALL MESSAC(0#1, E = .0360 : R = 2.209$ : 1CC,1.5,0.5)
73 CALL MESSAC(0#2, FPP = 691.291 : E (EH.E)-.C3E*(EXTX)$ : ,100,1.5
74 CALL MESSAC(0#4, FPP = 2835771 R (EH.E)-1.E+C(EXH) )$ : ,1CC,1.5
75 CALL MESSAC(0#4, C = .21) : R (EF.8).647(EXTX)$ : ,10C,1.5,0.5)
76 CALL MESSAC(0#1, CTk = .037 : R = .169$ : ,1CC,1.5,0.5)
77 CALL MESSAC(0#2, RS = 17.370 LN R -33.177$ : ,1CC,1.5,0.5)
78 CALL MESSAC(0#2, RS1R = 1.015G E (EH.E).C52 R(EXTX) )$ : ,1CC,1.5,
79 CALL MESSAC(0#2, LL = 2.3538 : L (EF.8).042 R(EXTX) )$ : ,1CC,1.5,0.5 )
80 CALL MESSAC(0#4, LTC = .501 R (EH.8)1.4C2(t)t )$ : ,100,1.5,0.5)
81 CALL MESSAC(0#1, FR = 2.396 : R = 32.158$ : ,1CC,1.5,0.5)
82 CALL MESSAC(0#1, LT = 1.533 R = 1C.74C$ : ,1CC,1.5,0.5)
83 CALL MESSAC(0#1, CHT = 1298.244 R = 23125.22E4 : ,1CC,1.5,0.5)
84 CALL MESSAC(0#2, LHT = $1.779 E (EF.8).127 R(EXTX) )$ : ,1CC,1.5,0.5
85 CALL MESSAC(0#4, FWT = .0094 R (EF.8)3.81c(EXTX) )$ : ,10C,1.5,0.5)
86 CALL MESSAC(0#4, FGH = .1132 : R (EF.8)2.61c(EXTX) )$ : ,10C,1.5,0.5)

```

5CC
CALL CLRVE
CALL RESET(0.16,C)
CALL ENDPL(0)
CALL DUNEPL
SICP
END

5CC
CALL CLRVE
CALL RESET(0.16,C)
CALL ENDPL(0)
CALL DUNEPL
SICP
END

5CC
CALL CLRVE
CALL RESET(0.16,C)
CALL ENDPL(0)
CALL DUNEPL
SICP
END

5CC
CALL CLRVE
CALL RESET(0.16,C)
CALL ENDPL(0)
CALL DUNEPL
SICP
END

LIST OF REFERENCES

1. Bishop, Gary, Captain, USA, Computer Programs for Helicopter Data and Display and Conceptual Design, M.S. Thesis, Naval Postgraduate School, Monterey, California, December, 1983.
2. Sullivan, Patrick, Commander, USN, Hewlett Packard Hand Held Computer Program for Determining Curve Fits and Curve Fit Equations, written for use in classes at the Naval Postgraduate School, Monterey, California, February, 1982.
3. Layton, Professor Donald M., AE 4306 Helicopter Design Manual, Naval Postgraduate School, Monterey, California, 1983.

INITIAL DISTRIBUTION LIST

	No. Copies
1. Defense Technical Information Center Cameron Station Alexandria, Virginia 22314	2
2. Army Aviation Systems Command Attn: Mr. Crawford DRAV-GT 4300 Goodfellow Blvd St. Louis, Missouri 63120	1
3. United States Naval Test Pilot School Attn: Mr. Jim McCue Patuxent River, Maryland 20670	1
4. Library, Code 0142 Naval Postgraduate School Monterey, California 93943	2
5. Department Chairman, Code 67 Department of Aeronautics Naval Postgraduate School Monterey, California 93943	1
6. Prof Donald M. Layton, Code 67-LN Department of Aeronautics Naval Postgraduate School Monterey, California 93943	2
7. Maj Ronald S. Petricka 244 Mortimer's Lane Marina, California 93933	4

END

FILMED

5-85

DTIC